

Compensation Element	Amount	Staff Comments
ABBASCHIAN,REZA UCR DEAN-ENGINEERING		
Exceptional Vacation accrual		Approved at Sept. 2006 Regents Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding, Guideline #A-3.
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefits.
ADAMS,PAUL LBNL ACTING SCIENTIFIC DIVISION DIRECTOR		
Stipend	\$42,462.00	Administrative Stipend for Acting Division Director duties - exceptional stipend exceeding 15% approved by President Mark Yudof on 04/16/2009
ALDRICH, DANIEL G. III UCOP SENIOR DEVELOPMENT ASSOCIATE		
Annual Base	\$169,748.00	Amount reflects annualized base salary for the Senior Development Associate position. Mr. Aldrich continues to provide support to the Riverside campus as the Acting Vice Chancellor - University Advancement at 80 percent time, at an actual rate of \$200,000, and 20 percent time as Senior Development Associate at an actual rate of \$33,950. Actual annual rate is \$233,950 for both appointments.
Executive Auto Allowance	\$8,916.00	As an exception to policy, an automobile allowance of \$8916. This amount will not be prorated. Current policy does not grant those in acting roles to participate. Mr. Aldrich is performing the full scope and breadth of the duties that require significant travel for the purpose of meeting with prospective donors which supports the need for this exception. He is expected to make the same progress toward the financial goals as would the permanent appointee during this same time frame.
ALIVISATOS,A PAUL LBNL LABORATORY DIRECTOR		

	Compensation Element	Amount	Staff Comments
Executive Dis	ability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
	BARBARA H ANR ICE PRESIDENT, ACADEMIC PROGRAMS AND S	TRATEGIC INITIATIVES	
Senior Mana	gement Supplement		Per Policy, ineligible to participate in the Senior Management Supplemental Benefit Program due to tenured faculty appointment.
	EDWARD UCM ICE CHANCELLOR AND PROVOST		
Exceptional \	/acation accrual		Approved at Sept. 2006 Regents Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding, Guideline #A-3.
ANTRUM,SHI	EILA E UCSF NG AND PATIENT CARE SERVICES OFFICER, MEI	DICAL CENTER	
Stipend		\$37,500.00	Administrative stipend for temporary duties approved at May 2009 Regents meeting.
Relocation A	lowance	\$13,958.00	Relocation allowance of \$50,000 approved by Regents on 09/20/07 to offset higher cost of living in the Bay Area from San Diego. Incumbent is subject to standard payback parameters as outlined in policy.

Compensation Element	Amount	Staff Comments
ATCHISON,KATHRYN UCLA		
VICE PROVOST INTELLECTUAL PROPERTY & INDU	STRY RELATIONS	
Health Sciences Compensation Plan	\$3,646.00	Per policy, eligible to participate in Health Sciences Compensation Plan
BAGGETT, MARGARITA M UCSD		
CHIEF PATIENT CARE SERVICES OFFICER, UCSD MED	DICAL CENTER	
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
·		
BAILEY, DAVID N UCI		
FORMER VICE CHANCELLOR - HEALTH AFFAIRS		
Haalib Calamaa Cammanatian Dian	¢25,000,00	Per policy, eligible to participate in Health Sciences Compensation Plan. The figure
Health Sciences Compensation Plan	\$25,000.00	reported is the actual amount paid in 2009.
BALESTRERI,KATHLEEN A UCSF		
SENIOR DIRECTOR OF PATIENT SERVICES, MEDICAL	CENTER	
Stipend	\$24,110.00	Administrative stipend for temporary duties, approved locally.
		Eligible to participate in MC-IAP annually with a maximum potential payout of 15
		percent. Actual payout based on performance related to goals. Approved by Medical
Incentive	\$24,110.00	Center Chief Executive Officer, per plan guidelines.
		Paid Time Off payment. Per UCSF Medical Center PTO policy approved by Assoc VP-HR
Other Cash Payment	\$11,034.00	& Benefits in 2004.

Compensation Element	Amount	Staff Comments
BARBOUR, ANNE SAUNDERS UCB		
ATHLETIC DIRECTOR		
Annual Dece	¢204 400 00	Dono colour, annually of a post of a postint of shipting contract
Annual Base	\$284,400.00	Base salary approved as part of negotiated athletics' contract.
		Approved as part of contract. Payout based on standard participation in outside events
Other Cash Payment	\$85,750.00	representing UCB.
	400/100100	
Other Cash Payment	\$25,000.00	Approved as part of contract. Payout based on participation on TV; non-base building.
Exceptional Vacation accrual		Approved as part of negotiated athletics' contract.
Other Benefit	\$718.00	Complimentary discounted tickets to Cal Athletic events; 2009benefit reported on W-2
other benefit		complimentary discounted tickets to carriencial events, 2005 benefit reported on w 2
Other - Include in Total Cash Compensation	\$8,750.00	Courtesy vehicle approved as part of negotiated athletics' contract.
		\$10,938 Men's Bball NCAA participation. \$10,938 Women's Bball NCAA participation.
		\$13,673 APR threshold 2007-08. \$10,938 7th place Director's Cup. \$11,376 2009
Coach - Incentive	\$57,863.00	Football Bowl Bonus.
BARCLAY,STEPHEN J UCSF		
SPECIAL ASSISTANT TO THE CHANCELLOR		
		Original recall appointment approved April 2008 by Regents effective from 08/01/2008
		through 08/15/2009. Appointment extension approved 08/14/2009 by President
Arrayal Dava	¢24.6.400.00	Yudof effective 08/16/2009 through 05/01/2010 per Regents' approved delegation of
Annual Base	\$216,480.00	authority.

Compensation Element	Amount	Staff Comments
BARRETT,KIM ELAINE UCSD DEAN - GRADUATE STUDIES		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
BASRI,GIBOR UCB VICE CHANCELLOR - EQUITY AND INCLUSION		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
Other Benefit	\$1,084.00	Complimentary discounted tickets to Cal Athletic events - benefits reported on 2009 W-2 for both 2008 and 2009.
BECKWITH,STEVEN VAN WALTER UCOP VICE PRESIDENT, RESEARCH AND GRADUATE STUDIES		
Senior Management Supplement		Ineligible due to dual tenured faculty appointment.
Relocation Allowance	\$24,000.00	Relocation allowance of \$80,000. This allowance will be paid in annual installments over a three year period from date of hire with installments of 50 percent, 30 percent, and 20 percent, to offset the costs of relocating Mr. Beckwith's home to the Bay Area. Amount reflects second installment of 30 percent.

Compensation Element	Amount	Staff Comments
BENNAN, JAMES UCSF		
ADMINISTRATIVE DIRECTOR-PERIOPERATIVE SERVICES, M	EDICAL CENTER	
Incentive Other Cash Payment	\$26,578.00 \$5,910.00	Eligible to participate in MC-IAP annually with a maximum potential payout of 15 percent of base salary. Actual payout based on performance related to goals. Approved by the UCSF Compensation Committee and reported to the Regents September 2009 in the Bi-Monthly Transaction Monitoring Report. Paid Time Off payment. Per UCSF Medical Center PTO policy approved by Assoc VP-HR & Benefits in 2004.
,	. ,	
BENNETT,ALBERT UCI DEAN - SCHOOL OF BIOLOGICAL SCIENCES		
DEAN - SCHOOL OF BIOLOGICAL SCIENCES		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
BIDDY,FRANKLIN SCOTT UCB		
VICE CHANCELLOR-UNIVERSITY RELATIONS		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
Other Benefit	\$3,104.00	Complimentary discounted tickets to Cal Athletic events; 2009 benefit reported on W-2.
BIGGART,NICOLE W UCD FORMER DEAN-GRADUATE SCHOOL OF MANAGEMENT		
Annual Base	\$281,100.00	Appointment as Dean - Graduate School of Management ended 6/30/09. Returned to academic appointment effective 7/1/09.
Standard Benefits		SMG benefits only effective until Dean Biggart moved to current academic appointment on 7/1/09.
BIRGENEAU,ROBERT J. UCB		

Compensation Element	Amount	Staff Comments
CHANCELLOR		
Exceptional Vacation accrual		Approved at Sept. 2006 Regents Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding, Guideline #A-3.
Sabbatical Payment/Transfer		Transfer of 24 sabbatical credits upon recruitment approved at September 2006 Regents' Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding.
Post Retirement Agreement		As part of the appointment item that was approved by The Regents July 27, 2004, the University will provide a supplement to his earned retirement under UCRP, calculating his retirement benefit on the full amount of his base salary.
Other Benefit		Accelerated vesting in retiree health premium approved at September 2006 Regents' Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding.
Other - Exclude from Total Cash Compensation		Future participation in GP MOP approved at September 2006 Regents' Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding.
BISHOP, JOHN M UCSF FORMER CHANCELLOR		
Annual Base	\$402,200.00	Incumbent retired from Chancellorship effective 08/03/2009. Will resume academic appointment upon completion of administrative leave. Approved 05/07/2009 by the Regents.
Moving Expenses - Moving Services	\$4,823.00	Expenses paid relate to vacating the university residence and were a combination of moving academic materials to the Chancellor's campus lab, moving books and art work to a storage facility and to the Chancellor's personal residence.

Compensation Element	Amount	Staff Comments
BLINDER, DAVID UCB		
ASSOCIATE VICE CHANCELLOR - UNIVERSITY RELATIONS		
MOP Loan	\$594,600.00	Approved by The Regents as an exception to policy.
MOF LOGIT	\$334,000.00	Approved by The Regents as an exception to policy.
SHLP Loan		Approved by The Regents as an exception to policy.
BLOCK,GENE D. UCLA		
CHANCELLOR		
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
		Eligibility for MOP loan in order to purchase a primary residence in which to live when
MOP Loan		stepping down as Chancellor, if assuming a tenured faculty position at UCLA. Approved by Regents 12/2006.
IVIOI EGGII		by negents 12/2000.
		Paid Administrative Leave: Credit of 6 months of paid administrative leave to be taken
		immediately following at least 5 years of service as Chancellor. Approved by Regents
Other Benefit		12/2006.
		Relocation of Personal Belongings: Relocation of personal belongings from the
		Chancellor's residence to a location within the greater LA area upon stepping down as
Other Benefit		Chancellor. Approved by Regents 12/2006.
		· · · · · · · · · · · · · · · · · · ·

Compensation Element	Amount	Staff Comments
BLUMENTHAL, GEORGE R UCSC		
CHANCELLOR		
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
<u> </u>		
BOSSERT,STEVEN T. UCR		
DEAN-GRADUATE SCHOOL OF EDUCATION		
		Approved at Sept. 2006 Regents Meeting in response to RE 74 Corrective Actions - BSA
Exceptional Vacation accrual		& Internal Audit Finding, Guideline #A-3.
Fundamenta Disabilita		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
Executive Disability		benefit.
		Approved at Sept. 2006 Regents Meeting in response to RE 74 Corrective Actions - BSA
Severance/Separation Agreement		& Internal Audit Finding, Guideline #A-2. Provision included in offer letter.
BOUBELIK, JANE ESTHER UCLA		
CHIEF LEGAL COUNSEL, MEDICAL SCIENCES		
		Eligible to participate in CEMRP annually with a maximum potential payout of 25
Clinical Enterprise Management Recognition		percent. Actual payout based on performance related to goals. Approved by Chancellor and reported to The Regents at January 2010 meeting in the Bi-Monthly transaction
Program	\$55,884.00	Monitoring Report.
1108.000	Ç55,004.00	monitoring reports

University of California Office of the President It starts here

Compensation Element	Amount	Staff Comments
BOYD,MICHAEL W UCD		
EXECUTIVE DIRECTOR, FACILITIES		
		Eligible to participate in CEMRP annually with a maximum potential of 25 percent.
Clinical Enterprise Management Recognition		Actual payout based on performance related to goals. Approved by Chancellor and
Program	\$46,350.00	reported to The Regents via the Bi-Monthly Transaction Monitoring Report.
riogram	740,330.00	reported to the negents via the bi Monthly Hansaction Monitoring Report.
BOYLE, JOANNE UCB		
HEAD COACH-WOMEN'S BASKETBALL		
	44	Approved as part of contract. Payout based on standard participation in outside events
Other Cash Payment	\$311,198.00	representing UCB.
Exceptional Vacation accrual		Approved as part of negotiated athletics' contract.
Exceptional vacation accidal		Approved as part of negotiated atmetics contract.
		Home women's basketball games: 10 season tickets Road women's basketball games:
		6 each game Home men's basketball games: 2 season tickets Football: 4 season tickets.
Other Benefit	\$106.00	\$105.60 comp tickets -2009 benefit reported on W-2.
Other - Include in Total Cash Compensation	\$6,100.00	Courtesy vehicle approved as part of negotiated athletics' contract.
		\$16,871.88 NCAA Tournament Participation. \$16,871.88 Round of 32. \$28,119.80
		Round of 16. \$16,871.88 Top 25 ranking. \$5,623.96 Top 25 recruiting class. \$11,247.92
Coach - Bonus	\$106,576.00	20+ win season. \$5,345 ticket incentive. \$5,623.96 Academic bonus.
Coacii - Doilus	\$100,370.00	20 - Will Season, 93,343 licket incentive, 93,023.30 Academic bollus.

Compensation Element	Amount	Staff Comments
BRADY,HENRY E UCB DEAN-GOLDMAN SCHOOL OF PUBLIC POLICY		
DEAN-GOLDMAN SCHOOL OF POBLIC POLICY		
Annual Base	\$283,200.00	Participated in START Program with 10 percent reduction from 7/1/09 to 8/31/09. Continued START at 1 percent in conjunction with Furlough/Salary Reduction Program (9 percent) effective 9/1/09 and increased START percentage to 11 percent effective 12/1/09.
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
BRASE, WENDELL C UCI VICE CHANCELLOR - ADMINISTRATIVE AND BUSINESS SEI	RVICES	
Stipend	\$20,000.00	Administrative stipend for additional duties associated with his role as Project Manager in the oversight of the Medical Center's seismic replacement hospital project. Effective February 1, 2005 - January 31, 2009. Approved by The Regents May 27, 2005.
BRENNER, DAVID ALLEN UCSD VICE CHANC - HEALTH SCI AND DEAN, SCHOOL OF MEDIC	CINE	
Health Sciences Compensation Plan	\$220,000.00	Per policy, eligible to participate in Health Sciences Compensation Plan.
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
Relocation Allowance	\$31,250.00	Relocation allowance of \$125,000 to be distributed over 4 years in equal annual payments of \$31,250. Subject to repayment if resigns within first 4 years.

Compensation Element	Amount	Staff Comments	
BREZMAN,IRENE L UCSF			
DIRECTOR-INFORMATION TECHNOLOGY APPLICATION, MEDICAL CENTER			
		Eligible to participate in MC-IAP annually with a maximum potential payout of 15	
		percent of base salary. Actual payout based on performance related to goals. Approved	
		by the UCSF Compensation Committee and reported to the Regents September 2009	
Incentive	\$34,245.00	in the Bi-Monthly Transaction Monitoring Report.	
meentive	ψ3 1, <u>2</u> 13.00	in the St Worthly Transaction Monitoring Reports	
		Paid Time Off payment. Per UCSF Medical Center PTO policy approved by Assoc VP-HR	
Other Cash Payment	\$7,872.00	& Benefits in 2004.	
Other Cash rayment	\$7,872.00	& Deficition in 2004.	
BROSTROM,NATHAN UCB			
VICE CHANCELLOR - ADMINISTRATION			
Annual Base	\$283,100.00	Participated in START Program with 5 percent reduction from 5/1/2009 to 8/31/2009.	
	,,		
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive	
Executive Disability		benefit.	
•			
		Complimentary discounted tickets to Cal Athletic events - benefits reported on 2009 W-	
Other Benefit	\$3,916.00	2 for 2008 and 2009.	
	. ,		
BROSTROM,NATHAN UCOP			
INTERIM EXECUTIVE VICE PRESIDENT - BUSINESS (OPERATIONS		
		Mr. Brostrom served as Interim Executive Vice President - Business Operations at the	
		Office of the President at 80 percent time and continued to provide support to the	
		Berkeley campus at 20 percent time as the Vice Chancellor of Administration. There	
		was no change in Mr. Brostrom's compensation, which was \$283,100 per annum and	
Annual Base	\$283,100.00	paid by UCB.	

Compensation Element	Amount	Staff Comments
BROUGHTON, JANET UCB DEAN-ARTS AND HUMANITIES		
DEFINATION AND HOMPING		
Stipend	\$32,600.00	Administrative stipend effective January 1, 2009 - December 31, 2009 for responsibilities associated with Acting Executive Dean-Letters & Science role. Approved by Regents at November 2008 meeting.
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
Other Benefit		Based on policy at the time of leave, should the accrued sabbatical credits not yield the equivalent of 100% of the faculty salary, the campus will provide a research fund which can be used to supplement the sabbatical up to 100% in accordance with APM 74
BULLOUGH,CHARLES GEORGE UCLA DEFENSIVE COORDINATOR, FOOTBALL		
Annual Base	\$250,000.00	Per negotiated contract.
Incentive	\$4,000.00	Incentive opportunity based on performance-related goals set in employment contract. Approved by Chancellor; reported to Regents July 2009.
Other Cash Payment	\$50,000.00	Talent fees are part of guaranteed compensation for standard participation in outside events representing the campus as negotiated in the contract.
Other Cash Payment	\$2,500.00	Payout is based on camp income under negotiated contract.
Other - Include in Total Cash Compensation	\$1,181.00	UCLA Sporting Event Tickets
Other - Include in Total Cash Compensation	\$12,891.00	Courtesy Vehicle (imputed income)

Executive Disability

Addendum to Annual Report on Executive Compensation for Calendar Year 2009

Compensation Element	Amount	Staff Comments
BYUS,CRAIG V UCR		
DEAN-DIVISION OF BIOMEDICAL SCEINCES		
Stipend	\$67,000.00	Administrative stipend for responsibilities associated with Divisional Dean role. Stipend approved by Chancellor on March 24, 2009.
Health Sciences Compensation Plan	\$53,100.00	Health Sciences Compensation Plan: Non-base building 'Y' component
CALDWELL, YOLANDA NICOLE UCLA		
HEAD WOMEN'S BASKETBALL COACH		
Annual Base	\$250,000.00	Per negotiated contract.
Incentive	\$30,000.00	Incentive opportunity based on performance-related goals set in employment contract.
Other Cash Payment	\$4,866.00	Contract compensation approved by Chancellor under Recruitment Authority granted by Regents in March 2008. Payout based on camp income.
Other Cash Payment	\$49,500.00	Talent fees are part of guaranteed compensation for standard participation in outside events representing the campus as negotiated in the contract.
Other - Include in Total Cash Compensation	\$1,960.00	UCLA Sporting Event Tickets
CARPENTER,KATHARINE O UCLA		
CHIEF ADMINISTRATIVE OFFICER, SANTA MONICAU	CLA MEDICAL CENTER AND	ORTHOPAEDIC HOSPITAL
		Described by the second of the

Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.

Compensation Element	Amount	Staff Comments
CHAPMAN, JOHN UCSF	TED.	
EXECUTIVE DIRECTOR-CLINICAL SERVICES, MEDICAL CENT	EK	
Clinical Enterprise Management Recognition Program	\$51,535.00	Eligible to participate in CEMRP annually with a maximum potential payout of 25 percent of base salary. Actual payout based on performance related to goals. Approved by the Chancellor and reported to the Regents November 2009 in the Bi-Monthly Transaction Monitoring Report, per the Regents' approved delegation of authority in force at the time.
Other Cash Payment	\$10,376.00	Paid Time Off payment. Per UCSF Medical Center PTO policy approved by Assoc VP-HR & Benefits in 2004.
CHOW,NORMAN YEW HEEN UCLA FOOTBALL OFFENSIVE COORDINATOR		
Other Cash Payment	\$49,295.00	Talent fees are part of guaranteed compensation for standard participation in outside events representing the campus as negotiated in the contract.
Other - Include in Total Cash Compensation	\$2,362.00	UCLA Sporting Event Tickets
Other - Include in Total Cash Compensation	\$11,256.00	Courtesy Vehicle (imputed income). Approved by Regents per employment contract.
CHRISMAN, MAYE C. UCSF CHIEF OPERATING OFFICER AND ASSOCIATE CHAIR-FINAN	ICE AND ADMINISTRATI	ON, DEPARTMENT OF MEDICINE, SCHOOL OF MEDICINE
Stipend	\$7,320.00	Administrative stipend for temporary duties. Approved by Chancellor per Regental delegation.

Compensation Element	Amount	Staff Comments
CIGNETTI, FRANK J. UCB		
OFFENSIVE COORDINATOR - FOOTBAL		
Annual Base	\$168,000.00	Coach terminated employment on 2/19/09.
Other Cash Payment	\$80,000.00	Part of guaranteed compensation based on negotiated contract. Coach terminated employment on 2/19/09.
Other Cash Payment	\$6,417.00	Paid at the discretion of the Head Football Coach. Approved as part of negotiated athletics' contract.
Other Benefit	\$1,265.00	Spouse/partner travel to events outside of the Bay Area; approved as part of negotiated athletics' contract.
Other Benefit	\$450.00	Complimentary discounted tickets to Cal athletic events - 2009 benefit reported on W-2.
Coach Auto Allowance	\$450.00	Payment in lieu of courtesy vehicle approved as part of negotiated athletics' contract.
Coach - Bonus	\$15,000.00	\$13,500 for 2008 6 Pac-10 wins. \$1,500 for National Offense Ranking.
CLAUDIO, JOSE R UCSF DIRECTOR-INFRASTRUCTURE SERVICES, MEDICAL CENTER		
Incentive	\$31,227.00	Eligible to participate in MC-IAP annually with a maximum potential payout of 15 percent of base salary. Actual payout based on performance related to goals. Approved by the UCSF Compensation Committee and reported to the Regents September 2009 in the Bi-Monthly Transaction Monitoring Report, per the Regents' and Chancellor's approved delegation of authority in force at the time.
CLAYMAN,RALPH V UCI DEAN - SCHOOL OF MEDICINE		

Compensation Element	Amount	Staff Comments Per policy, eligible to participate in Health Sciences Compensation Plan, effective
Health Sciences Compensation Plan	\$16,667.00	November 1, 2009, as part of compensation for permanent dean appointment. Actual amount received in 2009 reflected.
CLAYMAN,RALPH V UCI FORMER INTERIM DEAN - SCHOOL OF MEDICINE		
Stipend	\$120,000.00	Actual stipend effective March 1, 2009 to October 31, 2009. Administrative stipend for responsibilities associated with Interim Dean - School of Medicine. Approved by Regents April 28, 2009.
Health Sciences Compensation Plan	\$79,467.00	Per policy, eligible to participate in Health Sciences Compensation Plan, effective March 1, 2009 to October 31, 2009, as part of compensation for interim dean appointment. Actual amount received in 2009 reflected.
Other Cash Payment	\$9,250.00	Deferred payment of patient revenue. Earned prior to interim dean position.
COLDREN,LARRY UCSB ACTING DEAN OF ENGINEERING		
Stipend	\$77,500.00	Administrative stipend for duties related to Acting Dean role. Approved by President Yudof and Regent Varner in June 2009.
Summer Salary	\$64,467.00	Payment for summer research. Approved by the Regents at the July 2009 meeting. Per policy, the equivalent number of vacation days were forfeited.
COOKSEY,DONALD A. UCR DIVISIONAL DEAN-ARICULTURE AND NATURAL RESOURCES		
Compensation Element Amount Staff Comments		
Stipend	\$25,000.00	Annualized stipend reflected. Actual stipend effective July 1, 2009 - June 30, 2010 for responsibilities associated with Divisional Dean-Agriculture and Natural Resources role. Approved by Interim EVC & Provost Rabenstein.

Compensation Element	Amount	Staff Comments
COWHEY, PETER F. UCSD DEAN-GRADUATE SCHOOL OF INTERNATIONAL RE	ATIONS & DACIEIC STUDIES	
DEAN-GRADUATE SCHOOL OF INTERNATIONAL RE	LATIONS & PACIFIC STUDIES	
Annual Base	\$190,600.00	On leave without pay from 2/1/2009 to 2/1/2010 due to appointment as advisor to senior leadership team at the Office of the United States Trade Representative.
Stipend	\$28,590.00	Administrative stipend only paid for month of January 2009. Approved by the Regents in May 2008.
COX,JULIE M UCSF		
DIRECTOR-INFORMATION TECHNOLOGY, CUSTON	IER SERVICE, MEDICAL CENTER	
Incentive	\$33,061.00	Eligible to participate in MC-IAP annually with a maximum potential payout of 15 percent of base salary. Actual payout based on performance related to goals. Approved by the UCSF Compensation Committee and reported to the Regents September 2009 in the Bi-Monthly Transaction Monitoring Report.
Other Cash Payment	\$3,145.00	Paid Time Off payment. Per UCSF Medical Center PTO policy approved by Assoc VP-HR & Benefits in 2004.
COYLE, MICHELE C. UCR CHIEF CAMPUS COUNSEL/ASSOCIATE GENERAL CO	DUNSEL	
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.

Compensation Element	Amount	Staff Comments
CRAIG,PAUL A UCSD		
ACTING CHIEF HUMAN RESOURCES OFFICER		
Stipend	\$20,160.00	Annualized stipend reflected. Actual stipend effective October 1, 2008 - June 27, 2009 for responsibilities associated with Acting Chief Human Resources Officer role held concurrently with his position as Chief Risk Management and Patient Safety Officer. Approved by Chancellor Fox on October 31, 2008.
CRAIG, PAUL A UCSD	DATIENT CAFETY OFFICER	
CHIEF HUMAN RESOURCES, RISK MANAGEMENT, AND	PATIENT SAFETY OFFICER	
Clinical Enterprise Management Recognition Program	\$45,599.00	Eligible to participate in CEMRP annually with a maximum potential payout of 20 percent. Actual payout based on performance related to goals. Approved by Chancellor October 2009 and reported to The Regents January 2010 in the Bi-Monthly Transaction Monitoring Report.
CRICKETTE, GRACE MARGUERITE UCOP CHIEF RISK OFFICER		
Exceptional Vacation accrual		Approved at September 2006 Regents' Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding, Guideline #A-3.
CULLENBERG,STEPHEN E. UCR DEAN-COLLEGE OF HUMANITIES, ARTS, & SOCIAL SCIE	ENCES	
., ., ., ., ., .,		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.

Compensation Element	Amount	Staff Comments
CURRALL,STEVEN C UCD		
DEAN - GRADUATE SCHOOL OF MANAGEMENT		
		Employee came aboard 6/1/2009 as "Dean Designate" in order to allow transition time
		for Dr. Currall to work with the current Dean for a 1-month period. The official
Annual Base	\$365,000.00	appointment as Dean began 7/1/2009. Approved by Regents under interim authority.
		Annual de Danata if analysis terminata analysis te minute annual tra
		Approved by Regents; if employee terminates employment prior to completion of 5
Relocation Allowance	¢01.3E0.00	years, repayment will be required per an established schedule pro-rated based on
Relocation Allowance	\$91,250.00	years of service.
DANIELS, DONALD FRANCIS UCLA		
ASSISTANT COACH, MEN'S BASKETBALL		
Other Cash Payment	\$15,000.00	Payout is based on camp income under negotiated contract.
Other - Include in Total Cash Compensation	\$5,906.00	UCLA Sporting Event Tickets
DECUIRE,TRAVIS L. UCB		
ASSISTANT COACH-MEN'S BASKETBALL		
, 150 5 7 11 7 5 5 7 15 1 1 1 1 1 1 1 1 1 1 1		
		Payout based on annual participation in summer camps for youth approved as part of
Other Cash Payment	\$9,650.00	negotiated athletics' contract.
		Complimentary discounted tickets to Cal athletics events - 2009 benefit reported on W-
Other Benefit	\$488.00	2.
Coach Auto Allowance	\$5,400.00	Payment in lieu of courtesy vehicle approved as part of negotiated athletics' contract.
Couch Auto Allowanice	75, 4 00.00	rayment in hea or courtesy vehicle approved as part of negotiated athletics contract.
		\$10,000 for NCAA Championship Tournament Participation. \$1,000 for 2 scholarship
Coach - Bonus	\$11,000.00	athletes selected for the Pac-10 Conference All-Academic Team
	•	

Compensation Element	Amount	Staff Comments
DENES, PETER LBNL ACTING SCIENTIFIC DIVISION DIRECTOR		
ACTING SOLENTING STANDON STANDON		
		Administrative Stipend for Acting Division Director duties. Approved by President
Stipend	\$15,144.00	Yudof on August 14, 2009.
DENTON,EDWARD J UCB		
VICE CHANCELLOR-FACILITIES SERVICES		
Exceptional Vacation accrual		Approved at September 2006 Regents' Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding, Guideline #A-3.
		Complimentary discounted tickets to Cal athletics events - benefits reported on 2009
Other Benefit	\$1,084.00	W-2 for both 2008 and 2009.
DEPAOLO, DONALD J LBNL		
SCIENTIFIC DIVISION DIRECTOR FACULTY		
		Stipend used strictly as method of payment for this ongoing assignment as Scientific Div/Dir - Faculty. LBNL reimburses UCB for 100% of his base salary for 9 months and
		pays 100% during the 3 summer months. Campus administers base pay and benefits.
Stipend	\$39,420.00	Approved by the Regents at the September 2007 meeting.
Chinary	ć 4 000 00	Administrative Stipend charged to State funds for his joint appointment as UCB/LBNL
Stipend	\$4,000.00	Director of the Center of Isotope Geochemistry.
DEVRIES,JAN UCB		
INTERIM DEAN-SOCIAL SCIENCES		
		Annualized stipend reflected. Actual stipend effective November 1, 2008 - July 01,
		2009 for responsibilities associated with Acting Dean - Social Sciences role. Approved
Stipend	\$34,478.00	by Regents 12/17/2008.

Compensation Element	Amount	Staff Comments
DHIR, VIJAY K UCLA DEAN SCHOOL OF ENGINEERING AND APPLIED SCIENCE		
DEAN SCHOOL OF ENGINEERING AND APPLIED SCIENCE		
Summer Salary	\$22,525.00	Payment for summer research conducted in August 2009 and funded by a NASA grant. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009.
DONALDSON,LORI R UCSD ACTING CHIEF FINANCIAL OFFICER-UCSD MEDICAL CENTER		
Stipend	\$35,997.00	Annualized stipend reflected. Actual stipend effective July 1, 2009 - June 30, 2010 for responsibilities associated with Acting Chief Financial Officer - UCSD Medical Center role. Approved by President Yudof and Regent Varner on July 31, 2009.
Incentive	\$13,724.00	Per policy, eligible for an incentive payment up to 10 percent of base salary annually, based on performance as judged against predetermined goals in key results areas.
DORRELL,KARL JAMES UCLA FORMER HEAD COACH, FOOTBALL		
Annual Base	\$150,000.00	Future obligation under negotiated contract is for payment of base salary of \$150,000 per year (less any earnings) through January 15, 2012.
Other Cash Payment	\$520,696.00	Talent Fees are part of guaranteed compensation for standard participation in outside events representing the campus as negotiated in the contract. Future obligation under negotiated contract is for payment of talent fee in 2010 of \$59,682.

Compensation Element	Amount	Staff Comments
DOUGLASS,JOSEPH P UCI HEAD COACH - MEN'S BASKETBALL		
Other Cash Payment	\$32,235.00	Payout based on annual participation in summer camps for youth approved as part of negotiated athletics' contract.
Coach Auto Allowance	\$4,800.00	Pay in lieu of a courtesy vehicle as part of negotiated athletics' contract.
DRACUP,KATHLEEN A UCSF DEAN-SCHOOL OF NURSING		
Health Sciences Compensation Plan	\$60,000.00	Per policy, eligible to participate in Health Sciences Compensation Plan.
DUCKETT, DWAINE BRIAN UCOP VICE PRESIDENT-HUMAN RESOURCES		
Relocation Allowance	\$75,000.00	Relocation allowance of \$75,000, to aid in Mr. Duckett's relocation from Pittsburg, Pennsylvania to the Bay Area. Subject to a repayment schedule if Mr. Duckett resigns in the first four years of his appointment.
Moving Expenses - Moving Services	\$34,216.00	Per policy, 100 percent reimbursement of actual and reasonable relocation expenses, to be completed within one year of assuming the position of Vice President - Human Resources, subject to the limitations under policy.
MICALLIE TYPELISES - MICALLIE SELVICES	Ş34,Z10.00	nesources, subject to the initiations under policy.

Compensation Element	Amount	Staff Comments
DUFFY,SHARON A. UCR		
ACTING DEAN-UNIVERSITY EXTENSION		
Stipend	\$52,006.00	Annualized stipend reflected. Actual stipend effective October 1, 2007 - September 30, 2010 for responsibilities associated with Acting Dean - University Extension role. Extension beyond 1 year approved as an exception to policy by The Regents September 2009.
DURANTI,ALESSANDRO UCLA		
DEAN DIVISION OF SOCIAL SCIENCES, COLLEGE OF	LETTERS & SCIENCE	
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
DURDEN,DAVID A. UCB		
HEAD COACH-MEN'S SWIMMING AND DIVING		
Annual Base	\$129,800.00	Base salary approved as part of negotiated athletics' contract.
Other Cash Payment	\$20,000.00	Talent Fees are part of guaranteed compensation for standard participation in outside events representing the campus as negotiated in the contract.
Other Benefit	\$1,616.00	Complimentary discounted tickets to Cal athletic events - 2009 benefit reported on W-2.
Coach Auto Allowance	\$5,400.00	Payment in lieu of courtesy vehicle approved as part of negotiated athletics' contract.
Coach - Bonus	\$21,000.00	\$1,000 for Top 3 PAC-10 Championship. \$10,000 Top 4 NCAA Championship. \$6,000 NCAA Titles (3). \$4,000 American Records (2).

Compensation Element	Amount	Staff Comments
ECKBLAD, J STUART UCSF DIRECTOR-DESIGN & CONSTRUCTION/PROJECT DELIVE	TOV MAICCIONI DAV	
DIRECTOR-DESIGN & CONSTRUCTION/PROJECT DELIVE	KY-WISSION BAY	
Incentive	\$23,177.00	Eligible to participate in MC-IAP annually with a maximum potential payout of 15 percent of base salary. Actual payout based on performance related to goals. Approved by the UCSF Compensation Committee and reported to the Regents September 2009 in the Bi-Monthly Transaction Monitoring Report.
EDLEY,CHRISTOPHER UCB		
DEAN-SCHOOL OF LAW		
Stipend Exceptional Vacation accrual Partner Career Opportunity Program	\$43,000.00	Annualized stipend reflected. Actual stipend effective December 15, 2008 - December 14, 2009 for duties as Special Advisor to the President; stipend paid by UCOP. Approved by Regents 12/18/2008. Approved at September 2006 Regents' Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding, Guideline #A-3. Campus committed to fund 3 years of 1/2 time employment for incumbent's spouse as part of offer beginning 7/1/2004 and ending 6/30/2007.
EDLEY, CHRISTOPHER F JR. UCOP SPECIAL ADVISOR TO THE PRESIDENT		
5. 2327.2 1351. 15 III. I II. SIDE.II.		
Stipend	\$43,000.00	Annualized stipend reflected. Actual stipend effective December 15, 2008 - December 14, 2009 for duties as Special Advisor to the President; stipend paid by UCOP. Approved by Regents 12/18/2008.

Compensation Element	Amount	Staff Comments
EHLERS, MARIO R UCSF DEPUTY DIRECTOR-CLINICAL TRIALS GROUP, IMMUNE TO	N EDANICE NIETWORK	
DEPOTY DIRECTOR-CLINICAL TRIALS GROUP, INMINIONE TO	DLEKANCE NETWORK	
Moving Expenses - Secondary House hunting	\$2,896.00	Moving expenses approved in 2008. Payments issued in 2009.
ELLIS,ARTHUR BARON UCSD VICE CHANCELLOR-RESEARCH		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
Moving Expenses - Moving Services	\$13,707.00	Moving services required to move to San Diego. Expenses not incurred within one-year of appointment date.
ELMAN, JEFFREY L. UCSD DEAN - DIVISION OF SOCIAL SCIENCES		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
ESPIRITU,RONALDO G. UCSD ASSISTANT VICE CHANCELLOR FOR BUSINESS AND FISCAI	_ AFFAIRS	
Compensation Element Amount Staff Comments		
Incentive	\$18,700.00	Per policy, is eligible for an incentive payment up to 10 percent of base salary annually, based on performance as judged against predetermined goals in key results areas. Although payment was received, it has yet to be authorized by the President and Regents, therefore, Mr. Espiritu has agreed to repay the incentive payment until the matter is resolved.
	\$10,700.00	

Compensation Element	Amount	Staff Comments
ESQUER,DAVID UCB HEAD COACH-BASEBALL		
TEAD COACH-BASEBALL		
Annual Base	\$114,200.00	Base salary approved as part of negotiated athletics' contract.
Other Cash Payment	\$40,000.00	Talent Fees are part of guaranteed compensation for standard participation in outside events representing the campus as negotiated in the contract.
Other Cash Payment	\$45,972.00	Payout based on annual participation in summer camps for youth approved as part of negotiated athletics' contract.
Other Cash Payment	\$15,000.00	Athletic equipment supplier consideration approved as part of negotiated athletics' contract.
Other Benefit	\$976.00	Complimentary discounted tickets to Cal athletics events - 2009 benefit reported on W-2.
Coach Auto Allowance	\$5,400.00	Payment in lieu of courtesy vehicle approved as part of negotiated athletics' contract.
FALCONE,ROGER W LBNL ASSOCIATE LABORATORY DIRECTOR		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
FAWLEY, REECE I UCSF EXECUTIVE DIRECTOR-HEALTH PLAN STRATEGY & REVE	NUE MANAGEMENT, MEI	DICAL CENTER
Clinical Enterprise Management Recognition Program	\$59,742.00	Eligible to participate in CEMRP annually with a maximum potential payout of 25 percent of base salary. Actual payout based on performance related to goals. Approved by the Chancellor and reported to the Regents November 2009 in the Bi-Monthly Transaction Monitoring Report.

Compensation Element	Amount	Staff Comments		
FEATHERSTONE, JOHN D B UCSF DEAN-SCHOOL OF DENTISTRY				
DEAN-SCHOOL OF DENTISTRE				
Health Sciences Compensation Plan	\$50,000.00	Per policy, eligible to participate in Health Sciences Compensation Plan.		
FEINBERG, DAVID T UCLA ASSOCIATE VICE CHANCELLOR AND CHIEF EXECUTIVE C	FFICER FOR THE HOSPITA	AL SYSTEM		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.		
FELLER,RICHARD I UCB HEAD COACH-WOMEN'S VOLLEYBALL				
HEAD COACH-WOIVIEN 3 VOLLEYBALL				
Annual Base	\$114,600.00	Base salary approved as part of negotiated athletics' contract.		
Other Cash Payment	\$23,000.00	Payout based on annual participation in summer camps for youth approved as part of negotiated athletics' contract.		
Other Benefit	\$740.00	Complimentary discounted tickets to Cal athletic events - 2009 benefit reported on W-2.		
Coach - Bonus	\$77,000.00	Bonus for appearing in NCAA tournament.		
FERNANDES, ROXANNE UCSF EXECUTIVE DIRECTOR-CHILDREN'S HOSPITAL, MEDICAL	FERNANDES, ROXANNE UCSF EXECUTIVE DIRECTOR-CHILDREN'S HOSPITAL, MEDICAL CENTER			
Clinical Enterprise Management Recognition Program	\$55,667.00	Eligible to participate in CEMRP annually with a maximum potential payout of 25 percent of base salary. Actual payout based on performance related to goals. Approved by the Chancellor and reported to the Regents November 2009 in the Bi-Monthly Transaction Monitoring Report.		

Compensation Element	Amount	Staff Comments
FERNANDEZ, JEFFREY A LBNL		
CHIEF FINANCIAL OFFICER		
Executive Disability		Per policy, eligible - met five year vesting requirement 09/01/09
Exceptive Disability		ter policy, engine there year vesting requirement os, o.z., os
FLANNERY, DIANE M UCLA		
MANAGER, UCLA-NPI CENTER FOR COMMUNITY HEALTH		
IVIANAGEN, OCLA-NPT CENTER FOR COIVIIVIONITY HEALTH		
	440=00	- 000- II II
Other - Include in Total Cash Compensation	\$105.00	For 2007 payroll adjustment.
FLEMING, GRAHAM R UCB		
VICE CHANCELLOR-RESEARCH		
Annual Base	\$300,000.00	Annualized salary rate reflected. Vice Chancellor appointment effective April 1, 2009.
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit
Executive Disability		benefit
FLYNN, MARY FRANCES UCLA		
	CENTED	
DIRECTOR, MANAGED CARE PROGRAM, UCLA MEDICAL C	ENIEK	
		Fligible to posticinate in CENARR convells with a province patential payout of 25
		Eligible to participate in CEMRP annually with a maximum potential payout of 25
		percent. Actual payout based on performance related to goals. Approved by Chancellor
Clinical Enterprise Management Recognition		and reported to the Regents January 2010 in the Bi-Monthly Transaction Monitoring
Program	\$45,243.00	Report.
-		

Compensation Element	Amount	Staff Comments
FOX,MARYE ANNE UCSD		
CHANCELLOR		
		Approved at September 2006 Regents' Meeting in response to RE 74 Corrective
Exceptional Vacation accrual		Actions - BSA & Internal Audit Finding, Guideline #A-3.
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
Helicontin Herein		As a non-taxable benefit, per the offer letter, a house is being rented off campus,
University Housing		pending renovation of University House.
		Annual membership renewal payment made to Cosmos Club to cover Chancellor Fox's
	44 024 00	2008-09 membership fee. Membership is used to secure meeting and lodging facilities
Other Payment - Benefits	\$1,034.00	during business travel.
FRANKEL,ANN D UCD		
ASSISTANT DIRECTOR, FINANCIAL SERVICES		
		Administrative stipend for temporary duties. Stipend amount annualized; actual
		amount of stipend = \$5190 (3 months x \$1730); approved by Chancellor, reported to
Stipend	\$20,760.00	Regents.
		Eligible to participate in CEMRP annually. Actual payout based on performance related
Clinical Enterprise Management Recognition		to goals. Approved by Chancellor and reported to the Regents January 2010 in the Bi-
Program	\$39,450.00	Monthly Transaction Monitoring Report.
-		
Other Payment - Benefits	\$10,433.00	Paid Time Off benefit program payment; PTO accrual balance in excess of 300 hours.
	¥=0, .00.00	
FRENCH, BARBARA J. UCSF		
ASSOCIATE VICE CHANCELLOR-UNIVERSITY RELATIONS		
		Administrative stipend for temporary duties; approved by Chancellor per Regental
Stipend	\$37,785.00	delegation.

Compensation Element	Amount	Staff Comments
FRIELING, MORRIS J. UCI	N/ICEC	
ASSOCIATE DIRECTOR - BUDGET & DECISION SUPPORT SER	RVICES	
Incentive	\$21,159.00	Medical Center Director's Incentive Plan (DIP): Eligible to participate in the MC DIP annually with a maximum potential of 15 percent.
Other One-Time Payment	\$10,423.00	Paid Time Off Payout: Automatic payout for paid time off amount in excess of accumulation limits.
GADGIL, ASHOK LBNL ACTING SCIENTIFIC DIVISION DIRECTOR FACULTY		
Stipend	\$19,733.00	Stipend used strictly as method of payment for this ongoing assignment as Scientific Div/Dir - Faculty. LBNL reimburses UCB for 78 percent of his base salary for 9 months and pays 100% percent during the 3 summer months. Campus administers base pay and benefits. Approved by President Yudof.
GAGE, DEBRA L UCD DIRECTOR - CLINICAL OPERATIONS AND MANAGED CARE		
Stipend	\$14,851.00	Stipend amount annualized, stipend ended 6/30/09; appointed as Interim Senior Clinical Operations Officer. Stipend approved by AVC-HR Hull on June 27, 2008.
Clinical Enterprise Management Recognition Program	\$31,542.00	Eligible to participate in CEMRP annually. Actual payout based on performance related to goals. Approved by Chancellor and reported to the Regents January 2010 in the Bi-Monthly Transaction Monitoring Report.
Other Payment - Benefits	\$6,960.00	Paid Time Off benefit program payment; PTO accrual balance in excess of 300 hours.

Compensation Element	Amount	Staff Comments
GANSZ, FRANCIS VAN RENSSLAER UCLA		
ASSISTANT COACH/SPECIAL TEAMS COORDINATOR, F	OOTBALL	
Annual Base	\$205,000.00	Based salary approved as part of negotiated athletics' contract.
	,,	7
		Incentive opportunity based on performance-related goals set in employment
Incentive	\$4,000.00	contract.
meentive	ұ 1,000.00	Contract.
		Payout based on annual participation in summer camps for youth approved as part of
Other Cash Payment	\$2,500.00	negotiated athletics' contract.
Other Cash Payment	\$2,500.00	negotiated atmetics contract.
Other Indude in Tetal Cook Communication	ć4 404 00	LICIA Consistina Francis Tiskata
Other - Include in Total Cash Compensation	\$1,181.00	UCLA Sporting Event Tickets
CARAMENTI IOUN RAVAOND II LICA		
GARAMENDI, JOHN RAYMOND II UCM		
VICE CHANCELLOR- UNIVERSITY RELATIONS		
		Approved at September 2006 Regents' Meeting in response to RE 74 Corrective
Exceptional Vacation accrual		Actions - BSA & Internal Audit Finding, Guideline #A-3.
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
GILLESPIE, MICHAEL J. UCI		
HEAD COACH - BASEBALL		
Bonus	\$2,500.00	Incentive bonus plan: 2009 payout per negotiated contract.
	, ,	
		Payout based on annual participation in summer camps for youth approved as part of
Other Cash Payment	\$11,866.00	negotiated athletics' contract.
Other cash rayment	Ţ11,000.00	inagoriated atmetics contract.
GILLESS,J KEITH UCB		
DEAN-COLLEGE OF NATURAL RESOURCES		
DEFINE COLLEGE OF TAMOUNE RESCONCES		
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Evacutiva Dicability		benefit.
Executive Disability		Denent.

Compensation Element	Amount	Staff Comments
GILWEE,JON D UCI SENIOR DIRECTOR-GOVERNMENT HEALTHCARE PROGRAM	AC .	
SENIOR DIRECTOR-GOVERNMENT HEALTHCARE PROGRAM	/15	
Clinical Enterprise Management Recognition Program	\$34,457.00	Eligible to participate in CEMRP annually with a maximum potential of 25 percent. Actual payout based on achievement of performance related to goals. Approved by the Chancellor August 13, 2009, reported to The Regents January 2010.
GLADSON, REBEKAH G. UCI ASSOCIATE VICE CHANCELLOR AND CAMPUS ARCHITECT -	DESIGN AND CONSTRU	CTION SERVICES
ASSOCIATE VICE CHANCELLOR AND CAMPOS ARCHITECT -	DESIGN AND CONSTRU	CHON SERVICES
Annual Base	\$216,800.00	Annualized rate reflected. Employee voluntarily reduced time to 25 percent for May 1, 2009 - October 31, 2009 and 30 percent for November 1, 2009 - March 31, 2010.
		Annualized rate reflected. Ongoing stipend for additional duties associated with her role as Project Architect and Construction Coordinator of the Medical Center's seismic replacement hospital project. Effective February 1, 2005 - January 31, 2009. Approved
Stipend	\$16,800.00	by the Regents at the May 2007 meeting.
GOSSARD,ARTHUR UCSB ASSOCIATE VICE CHANCELLOR FOR ACADEMIC PERSONNE	L	
Summer Salary	\$34,271.00	Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009.
GOTTLIEB,LINDSAY C UCSB HEAD COACH WOMEN'S BASKETBALL		
Coach - Incentive	\$20,000.00	Coach post-season participation.

Compensation Element	Amount	Staff Comments
GOUREVITCH, PETER ALEXIS UCSD ACTING DEAN-GRADUATE SCHOOL OF INTERNATIONAL RE	LATIONS & PACIFIC STU	DIFS
A CONTROL OF THE CONT		
Stipend	\$7,200.00	Annualized stipend reflected. Actual stipend effective August 1, 2009 - January 31, 2010 for additional responsibilities as Acting Dean - Graduate School of International Relations and Pacific Studies. Approved by President Yudof and Regent Varner on May 12, 2009.
GRAY,JOE W LBNL ASSOCIATE LABORATORY DIRECTOR		
Executive Disability		Per policy, eligible - met five year vesting requirement 04/01/08
GREGORY,ROBERT UCB ASSISTANT COACH-FOOTBALL		
Annual Base	\$168,000.00	Base salary approved as part of negotiated athletics' contract.
Other Cash Payment	\$62,000.00	Approved as part of contract. Payout based on standard participation in outside events representing UCB.
Other Cash Payment	\$4,305.00	Payout based on annual participation in summer camps for youth approved as part of negotiated athletics' contract.
Other Benefit	\$1,265.00	Spouse/partner travel to events outside of the Bay Area. Approved as part of negotiated athletics' contract.
Other Benefit	\$2,238.00	Complimentary discounted tickets to Cal athletic events - benefits reported on 2009 W-2 for both 2008 and 2009.
Other - Include in Total Cash Compensation	\$5,100.00	Courtesy vehicle approved as part of negotiated athletics' contract.
Coach - Bonus	\$95,000.00	Paid at the discretion of the Head Football Coach. Approved as part of negotiated athletics' contract.

University of California Office of the President It starts here

Compensation Element	Amount	Staff Comments
		\$6,000 for 2009 Poinsettia Bowl. \$5,100 for 2009 5 Pac-10 Wins. \$1,500 for 2008 Top
		25 Nation Scoring Defense. \$1,500 for 2008 Top 2 Pac-10 Scoring Defense. \$13,500 for
Coach - Bonus	\$27,600.00	2008 6 Pac-10 Wins.

Compensation Element	Amount	Staff Comments
GRIFFITHS, DIANE MARIE UCOP		
SECRETARY AND CHIEF OF STAFF TO THE REGENTS		
Other One-Time Reimbursement	\$125.00	Tax consultation as a result of administrative errors in reporting withholding.
Executive Disability		As an exception to policy, eligible immediately upon hire. Normally must wait 5 years.
Post Retirement Agreement		Full University contribution for retiree health benefits.
GRIMES,KEVIN UCB		
HEAD COACH-MEN'S SOCCER		
Annual Base	\$115,000.00	Base salary approved as part of negotiated athletics' contract.
		Payout based on annual participation in summer camps for youth approved as part of
Other Cash Payment	\$81,000.00	negotiated athletics' contract.
Other Cash Payment	\$5,400.00	Payment in lieu of courtesy vehicle approved as part of negotiated athletics' contract.
		Approved as part of contract. Payout based on standard participation in outside events
Other Cash Payment	\$15,000.00	representing UCB.
		Spouse travel for events outside Bay Area approved as part of negotiated athletics'
Other Benefit		contract.
		Complimentary discounted tickets to Cal athletic events - 2009 benefit reported on W-
Other Benefit	\$1,616.00	2.
Other - Exclude from Total Cash Compensation	\$3,000.00	Funds from equipment apparel provider to be used for apparel from said provider.
GUERRERO, DANIEL GENE UCLA		
DIRECTOR, INTERCOLLEGIATE ATHLETICS		
		Supplemental Compensation Opportunities based on performance related goals set in
Incentive	\$72,500.00	employment contract.

Compensation Element	Amount	Staff Comments
Other - Include in Total Cash Compensation	\$9,021.00	UCLA Sporting Event Tickets
Other - Include in Total Cash Compensation	\$1,840.00	Spouse Travel
Other - Include in Total Cash Compensation	\$27,000.00	Courtesy Vehicles (imputed income)
Other - Include in Total Cash Compensation	\$3,500.00	Annual Physical Exam. Approved by Regents in May 2008.
GUZE,PHYLLIS UCR ACTING VICE CHANCELLOR-HEALTH AFFAIRS AND DEAR	N-SCHOOL OF MEDICINE	
Health Sciences Compensation Plan	\$180,533.00	Health Sciences Compensation Plan: Non-base building 'Y' component.
HAMELIN, THOMAS ARMAND UCSD ACTING DIRECTOR-RADIOLOGY CLINICAL SERVICES		
Stipend	\$18,600.00	Annualized stipend reflected. Actual stipend effective April 1, 2009 - October 1, 2009 for additional duties as Acting Director - Radiology Clinical Services. Approved by Chancellor Fox on April 1, 2009.
Incentive	\$16,507.00	Per policy, is eligible for an incentive payment up to 10 percent of base salary annually, based on performance as judged against predetermined goals in key results areas.

Compensation Element	Amount	Staff Comments
HAVIS,ALLAN UCSD		
PROVOST, THURGOOD MARSHALL COLLEGE		
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
HAWGOOD, SAMUEL UCSF		
DEAN, SCHOOL OF MEDICINE		
Stipend	\$181,425.00	Stipend, as approved by The Regents on 3/19/09.
	4405 455 00	Health Sciences Compensation Plan: Payout reduced from \$248,029 to \$195,475.
Health Sciences Compensation Plan	\$195,475.00	Approved by The Regents 9/18/2008.
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
HAYASHIDA, PETER A. UCR		
VICE CHANCELLOR - UNIVERSITY ADVANCEMENT		
		Per policy, 100 percent reimbursement of actual and reasonable relocation expenses,
		to be completed within one year of assuming the position of Vice Chancellor -
Moving Expenses - Moving Services	\$693.00	University Advancement. Interim Regents Item Approved August 2009
HAYMET,ANTHONY DOUGLAS JOHN UCSD		
VICE CHANCELLOR-MARINE SCIENCES, DEAN OF TH	E GRADUATE SCHOOL OF MA	ARINE SCIENCES & DIRECTOR SCRIPPS INSTITUTION OF OCEANOGRAPHY
		Day notice, cligible, has not not most five year vecting requirement in CNAC to receive
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
LACCULIVE DISABILITY		benefit.

Compensation Element	Amount	Staff Comments
HEMMINGER, JOHN C. UCI		
DEAN - SCHOOL OF PHYSICAL SCIENCES		
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
		Payment for summer research. Per policy, equivalent number of days of vacation was
Summer Salary	\$18,307.00	forfeited. Approved by the Regents, July 2009.
HERMANN, JENNIFER SCHOON UCSF		
DIRECTOR OF HUMAN RESOURCES, MEDICAL CENTER		
		Administrative stipend for temporary duties; approved by Chancellor per Regental
Stipend	\$25,873.00	delegation.
		FIGURE 11 AND 14 DE 18 AND 14 DE 18 AND 18 DE
		Eligible to participate in MC-IAP annually with a maximum potential payout of 15
		percent of base salary. Actual payout based on performance related to goals. Approved
		by the UCSF Compensation Committee and reported to the Regents September 2009
Incentive	\$25,873.00	in the Bi-Monthly Transaction Monitoring Report.
		Deid Time Off a surrout Dear HOCE Madical Control DTO additional and additional Accessive HD
	47 600 00	Paid Time Off payment. Per UCSF Medical Center PTO policy approved by Assoc VP-HR
Other Cash Payment	\$7,608.00	& Benefits in 2004.
HERRON, JAMES R UCI		
FORMER ASSOCIATE VICE CHANCELLOR - ADMINISTRATION	I OF HEALTH AFFAIRS	
TOTALINE ASSOCIATE VICE CHANCELLON - ADMINISTRATION	OF HEALTH AFFAINS	
		Per policy, was eligible - had not yet met five year vesting requirement in SMG to
Executive Disability		receive benefit.
Executive Disability		receive benefit.

Compensation Element	Amount	Staff Comments
HOITING,TRACI ANN UCSF ASSOCIATE CHIEF NURSING OFFICER		
ASSOCIATE CHIEF NORSING OFFICER		
Relocation Allowance	\$15,000.00	Per policy, a relocation allowance of \$15,000 (6.9% of base salary) paid as a lump sum within the first 30 days of employment. Subject to a one year repayment should the incumbent terminate employment within one year of hire.
Other One-Time Payment	\$10,000.00	Per policy, a one-time signing bonus of \$10,000 (4.6% of base salary) paid as a lump sum within the first 30 days of employment.
HOLMES,CLAIRE A. UCB ASSOCIATE VICE CHANCELLOR-PUBLIC AFFAIRS		
Annual Base	\$230,000.00	Participated in START Program with 5 percent reduction from 4/1/2009 to 7/31/2009.
HOSHI,TAKEO UCSD ACTING DEAN-GRADUATE SCHOOL INTERNATIONAL	. RELATIONS & PACIFIC STUD	IES
Annual Base	\$152,055.00	Regents Item approved at base salary of \$143,750. On July 1, 2009, Hoshi received a merit increase for new annualized base salary of \$152,055 and stipend increase to \$7,600. Per Regents Item, if an adjustment to salary is made prior to acting role, the 5 percent stipend will be recalculated against new base salary.
Stipend	\$7,600.00	Stipend overpayment of \$2400.00. Overpayment will be repaid in February 2010 (50%) and March 2010 (50%). Approved by President Yudof and Regent Varner in February 2009.

Compensation Element	Amount	Staff Comments
HOWARD, WALTER LEE JR UCLA		
ASSISTANT HEAD COACH, FOOTBALL		
Annual Base	\$205,000.00	Per negotiated contract.
		Incentive opportunity based on performance-related goals set in employment
Incentive	\$4,000.00	contract. Approved by Chancellor. Reported to Regents September 2009.
Other Cash Payment	\$2,500.00	Payout is based on camp income under negotiated contract.
Other One-Time Reimbursement	\$500.00	Reimbursement for tax preparation fees resulting from UC Tax Audit.
Other - Include in Total Cash Compensation	\$1,181.00	UCLA Sporting Event Tickets
Other - Include in Total Cash Compensation	\$5,665.00	Courtesy Vehicle (imputed income)
HOWLAND, BENJAMIN CLARK UCLA		
HEAD COACH, MEN'S BASKETBALL		
Annual Base	\$300,000.00	Base salary approved as part of negotiated athletics' contract.
Incentive	\$115,000.00	Season Incentive approved as part of negotiated athletics' contract. Payout based on identified levels of team performance.
Other Cash Payment	\$1,606,667.00	Approved as part of contract. Payout based on standard participation in outside events representing UCLA.
other cush ruyment	71,000,007.00	representing o'es a
Other Cash Payment	\$82,004.00	Payout based on annual participation in summer camps for youth approved as part of negotiated athletics' contract.
Other - Include in Total Cash Compensation	\$9,398.00	UCLA Sporting Event Tickets
Other - Include in Total Cash Compensation	\$26,242.00	Two Courtesy Vehicles (imputed income). Approved by Regents July 2006.

Compensation Element	Amount	Staff Comments
HSU,STELLA Y UCSF	SOCIATE VICE CHANCEL	LOR-CAMPUS LIFE SERVICES AND INTERIM ASSOCIATE VICE CHANCELLOR-CAMPUS LIFE
SERVICES	SOCIATE VICE CHANCEL	LON-CAIVIFUS LIFE SERVICES AIND INTERTIVI ASSOCIATE VICE CHAINCELLON-CAIVIFUS LIFE
Stipend	\$27,430.00	Annualized stipend reflected. Actual stipend effective April 1, 2008 - March 31, 2009 for responsibilities associated with Associate Vice Chancellor-Campus Life Services and Acting Associate Vice Chancellor-Facilities Management roles. Approved by Regents 07/17/2008. Extension approved by UCSF Compensation Committee 02/18/2009 per Regents' and Chancellor's approved delegation of authority.
	. ,	,
IDE,MARY B UCSF DIRECTOR-QUALITY SERVICES, MEDICAL CENTER		
SINESTON GOVERN SERVICES, MEDICAL CENTER		
Incentive	\$28,229.00	Eligible to participate in MC-IAP annually with a maximum potential payout of 15 percent of base salary. Actual payout based on performance related to goals. Approved by the UCSF Compensation Committee and reported to the Regents September 2009 in the Bi-Monthly Transaction Monitoring Report.
incentive	\$20,223.00	in the bi-Monthly Transaction Monitoring Report.
IRWIN,MICHAEL D UCSF INTERIM ASSOC VC-UNIVERSITY DEVELOPMENT/ALUMNI I	DITNIC	
INTERIM ASSOC VC-UNIVERSITY DEVELOPMENT/ALUMINI	TLINS	
Stipend	\$36,320.00	Administrative stipend for temporary duties, approved by Chancellor per Regental delegation.
ISAACSON, MICHAEL SAUL UCSC		
FORMER ACTING DEAN SCHOOL OF ENGINEERING		
Stipend	\$41,247.00	Annualized stipend reflected. Actual stipend effective July 1, 2008 - June 30, 2009 for responsibilities associated with Acting Dean - School of Engineering role. Exception to policy (prior to policy change) for 20% stipend approved by Regents 07/17/08.
Other Payment - Benefits	\$18,964.00	Terminal Vacation Payout. Moving back to faculty position. Accrued vacation must be paid out.

ISSAI,ALICE UCI CHIEF OPERATING OFFICER	
CHIEF OF EIGHTING OFFICER	
Per policy, eligible - has n	not yet met five year vesting requirement in SMG to receive
Executive Disability benefit.	g q
JACKIEWICZ,THOMAS EDWARD UCSD	
ASSOCIATE VICE CHANCELLOR AND CHIEF EXECUTIVE OFFICER - UCSD MEDICAL CENTER	
Per policy, eligible - has n Executive Disability benefit.	not yet met five year vesting requirement in SMG to receive
JACKSON, RUTH M. UCR UNIVERSITY LIBRARIAN	
Eligibility to participate in	n the University's Home Loan Program approved by The
	to policy. Provided as part of a retention package.
JED,MEREDITH MICHAELS UCI	
VICE CHANCELLOR - PLANNING AND BUDGET	
	ces for move from Santa Cruz, California to Irvine, California,
Moving Expenses - Moving Services \$882.00 per policy.	
JENNESS, VALERIE UCI	
INTERIM DEAN - SCHOOL OF SOCIAL ECOLOGY	
·	cted. Actual stipend effective July 1, 2009 to June 30, 2010 for dwith Interim Dean - School of Social Ecology. Approved by
Stipend \$24,878.00 Regents July 2009.	a Marineerini Seari Seriooror Social Ecology. Approved by

Compensation Element	Amount	Staff Comments
JOHN, JAY A. UCB		
ASSISTANT COACH-MEN'S BASKETBALL		
		Payout based on annual participation in summer camps for youth approved as part of
Other Cash Payment	\$47,650.00	negotiated athletics' contract.
		Consultance to the discount of the late to Collethiatic counts. 2000 how of it was out of an W
Other Benefit	\$488.00	Complimentary discounted tickets to Cal athletic events - 2009 benefit reported on W- 2.
other benefit	Ş400.00	2.
Coach Auto Allowance	\$5,400.00	Payment in lieu of courtesy vehicle approved as part of negotiated athletics' contract.
		\$10,000 for NCAA Championship Tournament Participation. \$1,000 for 2 scholarship
Coach - Bonus	\$11,000.00	athletes selected for the Pac-10 Conference All-Academic Team.
1011110011001100111001		
JOHNSON,BRENDA L UCSB UNIVERSITY LIBRARIAN		
ONIVERSITI EIDIAMAN		
D. I	Ć1 4 C25 00	Relocation allowance of \$48,750 is being paid out over 3 years. Amount reflected is
Relocation Allowance	\$14,625.00	second installment.
Temporary Housing	\$3,384.00	Employee Housing Allowance

Compensation Element	Amount	Staff Comments
JOHNSON, VINCENT L UCD		
CHIEF OPERATING OFFICER OF THE UC DAVIS MEDIC	CAL CENTER	
Relocation Allowance	\$25,000.00	relocation allowance of \$50,000; \$25,000 paid upon arrival (2008); 2nd payment of \$25,000 paid in 2009.
Moving Expenses - Moving Services	\$20,000.00	Per policy, reimbursement of full moving expenses and transportation for 2 cars from Jacksonville, FL to Sacramento, CA.
JONES, DAVID EVAN UCSC		
FORMER ACTING DEAN OF THE ARTS		
Stipend	\$15,334.00	Annualized stipend reflected. Actual stipend effective September 16, 2008 - June 30, 2009 for responsibilities associated with Acting Dean of the Arts role. Approved by EVC & Provost Kliger on September 4, 2008.
Other Cash Payment	\$33,549.00	Annualized College Provost compensation reflected. Maintains 25 percent appointment as Provost while serving as Acting Dean of the Arts at 75 percent.
University Housing		Campus Academic Personnel Manual (CAPM) 306.240 requires the College Provost to live in the college residence where provided. This requirement is a part of his .25 appointment as College Provost, and not related to the Acting Dean appointment.
JONES,KENNETH M UCSF		
CHIEF OPERATING OFFICER, MEDICAL CENTER		
Stipend	\$30,563.00	Administrative stipend for temporary duties; approved by the Regents May 2009.
KAMIENIECKI,SHELDON UCSC		
DEAN, SOCIAL SCIENCES		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.

Compensation Element	Amount	Staff Comments
KATEHI-TSEREGOUNIS,LINDA UCD CHANCELLOR		
Relocation Allowance	\$100,000.00	Relocation allowance, subject to repayment schedule should Ms. Katehi resign in the first 4 years.
Moving Expenses - Family's Move	\$2,467.00	Per policy, airfare and car rental for family move.
Moving Expenses - Shipment of Household Goods	\$29,634.00	Per policy, household move.
KAY,STEVE A UCSD DEAN - DIVISION OF BIOLOGICAL SCIENCES		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
KEASLING, JAY D LBNL ACTING DEPUTY LABORATORY DIRECTOR		
Stipend	\$59,040.00	Administrative stipend for Acting Deputy Laboratory Director - Faculty duties. LBNL reimburses UCB for 100% of his base salary for 9 months and pays 100% during the 3 summer months. Campus administers base pay and benefits. Exceptional stipend exceeding 15% approved by UC Regents July 2009.

Compensation Element	Amount	Staff Comments
KELMAN, MARSHA UCOP		
ASSOCIATE VICE PRESIDENT - POLICY AND ANALYSIS		
Relocation Allowance	\$62,000.00	Relocation allowance of \$62,000, subject to repayment schedule.
Moving Expenses - Other-Excl from Total Cash		
Comp	\$3,281.00	Per policy, 100 percent reimbursement of actual and reasonable relocation expenses.
		Per policy, 100 percent reimbursement of actual and reasonable moving services
Moving Expenses - Moving Services	\$9,906.00	expenses.
KIMBLE, MARY ANNE UCSF		
DEAN-SCHOOL OF PHARMACY		
Health Sciences Compensation Plan	\$60,000.00	Per policy, eligible to participate in Health Sciences Compensation Plan
WINCHORD DONALD LLICE		
KLINGBORG, DONALD J UCD		
ASSOCIATE DEAN FOR PUBLIC PROGRAMS		
Chinand	¢3E 000 00	Administrative attracted for toward units. Amount of his AVC HD Hill
Stipend	\$35,000.00	Administrative stipend for temporary duties. Approved by AVC-HR Hull
Other Cash Payment	\$6,900.00	University Extension payments
Other Cash Fayment	\$0,300.00	Offiversity Extension payments
KRAUS, DAVID V. UCSD		
CHIEF CONTRACTING OFFICER-MEDICAL CENTER		
		Eligible to participate in CEMRP annually with a maximum potential payout of 25
		percent. Actual payout based on performance related to goals. Approved by Chancellor
Clinical Enterprise Management Recognition		October 2009 and reported to The Regents January 2010 in the Bi-Monthly Transaction
Program	\$41,499.00	Monitoring Report.
Other One-Time Payment	\$5,500.00	Payment as UNEX instructor

University of California Office of the President It starts here

Compensation Element	Amount	Staff Comments
KRUPNICK, JAMES T LBNL		
CHIEF OPERATING OFFICER		
		Per policy eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
·		
KURIHARA,JACK K UCLA		
DIRECTOR, BUSINESS DEVELOPMENT - HEALTH SYSTEM		
		2009 Manager Level Clinical Incentive Award; approved by Chancellor per UCOP
Incentive	\$17,401.00	authorization.
		2008 Management Incentive Award; approved for payment in May 2009 under March
Incentive	\$12,000.00	2009 Regental authority.
KWAN,LUCIA UCSF		
DIRECTOR-REVENUE CYCLE SERVICES, MEDICAL CENTER		
,		
		Eligible to participate in MC-IAP annually with a maximum potential payout of 15
		percent of base salary. Actual payout based on performance related to goals. Approved
Incentive	\$26,754.00	by the UCSF Compensation Committee and reported to the Regents September 2009 in the Bi-Monthly Transaction Monitoring Report.
incentive	<i>3</i> 20,734.00	in the bi-wionthly transaction wionitoring Report.
		Paid Time Off payment. Per UCSF Medical Center PTO policy approved by Assoc VP-HR
Other Cash Payment	\$6,271.00	& Benefits in 2004.

Compensation Element	Amount	Staff Comments
LACY, WILLIAM B UCD	ATIONAL DROCDANAC	
VICE PROVOST - UNIVERSITY OUTREACH AND INTERN	ATIONAL PROGRAMS	
Exceptional Vacation accrual		Approved at September 2006 Regents' Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding, Guideline #A-3.
LADUSAW, WILLIAM A UCSC VICE PROVOST AND DEAN, UNDERGRADUATE EDUCA	TION	
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
LAUZIER,FRED C UCI SR. DIRECTOR, ANCILLARY SUPPORT		
Incentive	\$19,325.00	Medical Center Director's Incentive Plan (DIP): Eligible to participate in MC DIP annually with a maximum potential of 15 percent. Payout based on performance related to goals.
Other One-Time Payment	\$10,297.00	Paid Time Off Payout: Automatic payout for paid time off amount in excess of accumulation limits.
LAVERNIA, ENRIQUE J UCD PROVOST AND EXECUTIVE VICE CHANCELLOR		
Annual Base	\$307,500.00	This appointment is at 100% and effective for a three-year term beginning $1/1/2009$ thru $12/31/2011$.
LAWRENCE, JANE FIORI UCM VICE CHANCELLOR- STUDENT AFFAIRS		
Exceptional Vacation accrual		Approved at September 2006 Regents' Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding, Guideline #A-3.

Compensation Element	Amount	Staff Comments
LE GRANDE,HARRY UCB		
VICE CHANCELLOR-STUDENT AFFAIRS		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
Other Benefit	\$1,084.00	Complimentary discounted tickets to Cal athletic events - benefits reported on 2009 W-2 for both 2008 and 2009.
LEVEY,GERALD S. UCLA		
VICE CHANCELLOR MEDICAL SCIENCES & DEAN S	CHOOL OF MEDICINE	
Health Sciences Compensation Plan	\$207,000.00	Health Sciences Compensation Plan amount approved by Regents September 2008.
		Tax preparation and interest reimbursement as a result of administrative errors in
Other One-Time Reimbursement	\$666.00	reporting income, issuance of corrected W-2 and corrected state and federal tax returns by Dr. Levey. Approved by Regents May 2009.
LEVI, DENNIS M. UCB DEAN-SCHOOL OF OPTOMETRY		
Exceptional Vacation accrual		Approved at September 2006 Regents' Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding, Guideline #A-3.
Relocation Allowance	\$9,400.00	To be paid over 8 years with lump sum of \$75,000 in year seven. The total payout is \$150,000. Effective July 1, 2001 - June 30, 2009. Amount reflects the amount paid in 2009. Approved as exception by Provost King and disclosed to The Regents in July 2001.
nerocution / mowarite	φ3, 1 00.00	2001.
Summer Salary	\$18,583.00	Payment for summer research conducted in July and August 2009, and funded by the National Eye Institute. Per policy, 23 days of vacation were forfeited. Approved by The Regents, July 2009.

Compensation Element	Amount	Staff Comments
LEVINE,HAROLD G. UCD		
DEAN - SCHOOL OF EDUCATION		
Stipend	\$37,360.00	Annualized stipend reflected. Stipend ended March 31, 2009. For additional duties assisting UCOP with educational initiatives; the development of an educational imperative initiative; and creation and implementation of UC system-wide strategies for a coordinated and ongoing engagement with California's public P-12 educational system. Extension approved by The Regents as exception to policy for duration beyond 1year.
LIE,JOHN UCB		
FORMER DEAN-INTERNATIONAL AND AREA STUDIES		
Annual Base	\$202,600.00	Dean Lie stepped down effective June 30, 2009. Position has been eliminated.
Exceptional Vacation accrual		Approved at September 2006 Regents' Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding, Guideline #A-3.
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
Sabbatical Payment/Transfer		One additional sabbatical credit accrued each year from July 1, 2004 - June 30, 2006 to balance lower initial salary offer. Approved retroactively by The Regents at their November 2006 meeting.

Compensation Element	Amount	Staff Comments
LIEKWEG,RICHARD J UCSD		
FORMER ASSOCIATE VICE CHANCELLOR AND CHIEF EXEC	UTIVE OFFICER-UCSD M	EDICAL CENTER
Executive Auto Allowance	\$8,916.00	Auto allowance overpayment of \$18,022.12 in final wage check. The net overpayment will be deducted from the January 2010 CEMRP payment.
LIMA,CYNTHIA G UCSF		
EXECUTIVE DIRECTOR-MISSION BAY HOSPITALS PROJECT	, MEDICAL CENTER	
Clinical Enterprise Management Recognition Program	\$55,300.00	Eligible to participate in CEMRP annually with a maximum potential payout of 25 percent of base salary. Actual payout based on performance related to goals. Approved by the Chancellor and reported to the Regents November 2009 in the Bi-Monthly Transaction Monitoring Report.
LODGE-LEMON,BERNADETTE UCLA		
DIRECTOR, REVENUE CYCLE, UCLA HOSPITAL SYSTEM		
Incentive	\$17,335.00	2008 Management Incentive Award approved for payment in May 2009 under March 2009 Regental authority.
Incentive	\$21,870.00	2009 Director Level Clinical Incentive Award; approved by Chancellor under March 2009 Regental authority. Reported to Regents January 2010.
LOPEZ,RANDY L UCSF		
ACTING VICE CHANCELLOR-FINANCE AND ADMINISTRAT	ION	
Stipend	\$41,625.00	Annualized stipend reflected. Actual stipend effective July 1, 2008 - June 30, 2009 for responsibilities associated with Interim Vice Chancellor-Finance and Administration role. Approved by Regents 07/17/2008. Extension approved by Regents 05/12/2009, effective 07/01/2009-06/30/2010.
Other Cash Payment	\$94.00	Cell phone per UC policy.

Compensation Element	Amount	Staff Comments
LOTENERO, LAWRENCE J UCSF CHIEF INFORMATION OFFICER, MEDICAL CENTER		
CHIEF INFORMATION OFFICER, MEDICAL CENTER		
Severance/Separation Agreement	\$255,900.00	12 months of pay if the University terminates the incumbent for other than just cause. Per offer letter from 2001. Offer letter pre-dates need for Regental approval. This component was approved locally.
LOUIS,CHARLES FRANCIS UCR		
VICE CHANCELLOR-RESEARCH		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
LU,SUSIE L. UCLA	LOUI A DV CEDVICES LICEA	UOCDITAL CVCTTA
ASSOCIATE DIRECTOR, OPERATIONS-OUTPATIENT/AN	ICILLARY SERVICES, UCLA I	HOSPITAL SYSTEM
Clinical Enterprise Management Recognition Program	\$45,165.00	Eligible to participate in CEMRP annually with a maximum potential payout of 25 percent. Actual payout based on performance related to goals. Approved by Chancellor and reported to The Regents January 2010 in the Bi-Monthly Transaction Monitoring Report.
Relocation Allowance	\$10,750.00	relocation allowance of \$53,750 to be paid over a period of four years.

Compensation Element	Amount	Staff Comments
LUDWIG, WILLIAM ANDREW UCB		
ASSISTANT COACH - FOOTBALL		
Other Cash Payment	\$80,000.00	Approved as part of contract. Payout based on standard participation in outside events representing UCB.
Other Cash Payment	\$4,305.00	Payout based on annual participation in summer camps for youth approved as part of negotiated athletics' contract.
Temporary Housing	\$5,784.00	Approved as part of negotiated athletics' contract.
Moving Expenses - Other-Excl from Total Cash		
Comp	\$1,124.00	Approved as part of negotiated athletics' contract.
Moving Expenses - Moving Services	\$16,295.00	Approved as part of negotiated athletics' contract.
Coach Auto Allowance	\$4,500.00	Payment in lieu of courtesy vehicle approved as part of negotiated athletics' contract.
Coach - Bonus	\$12,600.00	\$6,000 for participation in Poinsettia Bowl. \$5,100 for Team wins 5 PAC-10 Conference games during a single season. \$1,500 for Top 25 Nation fewest turnovers.
Coach - Bonus	\$77,000.00	Paid at the discretion of the Head Football Coach. Approved as part of negotiated athletics' contract.
LYDER,COURTNEY H UCLA DEAN SCHOOL OF NURSING		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
Relocation Allowance	\$18,750.00	Relocation allowance of \$62,500 to be paid over a period of 4 years. Approved by Regents March 2008.
Temporary Housing	\$12,383.00	Temporary Housing Assistance approved by Regents upon appointment.

Compensation Element	Amount	Staff Comments
LYONS,RICHARD K UCB		
DEAN-HAAS SCHOOL OF BUSINESS		
Evecutive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
Executive Disability		benefit.
LYTLE,LOY D UCSB DEAN OF SUMMER SESSIONS		
Annual Base	\$156,400.00	Recall from retirement with fixed appointment of 43 percent time. Effective 08/1/09.
MACIAS, REYNALDO FLORES UCLA FORMER ACTING DEAN, DIVISION OF SOCIAL SCIENCES,	COLLEGE	
Stipend	\$31,600.00	Annualized stipend reflected. Actual stipend effective January 1, 2007 - June 30, 2009, for responsibilities associated with Acting Dean - Division of Social Sciences, College role. Extension approved by the Regents 11/2008 as exception to policy for duration beyond 1 year.
MAHANEY, TIMOTHY M UCSF EXECUTIVE DIRECTOR-FACILITIES & SUPPORT SERVICES,	MEDICAL CENTER	
Clinical Enterprise Management Recognition Program	\$65,650.00	Eligible to participate in CEMRP annually with a maximum potential payout of 25 percent of base salary. Actual payout based on performance related to goals. Approved by the Chancellor and reported to the Regents November 2009 in the Bi-Monthly Transaction Monitoring Report.
MANGUN,GEORGE R UCD DEAN - DIVISION OF SOCIAL SCIENCES		
Health Sciences Compensation Plan	\$4,478.00	Payments related to academic position which ended 4/30/09, not his acting position nor his current named position.

Annual Base \$136,826.00 Recall from retirement with a fixed appointment at 43 percent Per policy, health and welfare benefits based upon a 43 percent limited-time appointment. MARGON,BRUCE H UCSC VICE CHANCELLOR, RESEARCH Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit. MARSHALL,DAVID B UCSB EXECUTIVE DEAN COLLEGE OF LETTERS & SCIENCE, DEAN, DIVISION OF HUMANITIES AND FINE ARTS Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30, 2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS	Compensation Element	Amount	Staff Comments
Annual Base \$136,826.00 Recall from retirement with a fixed appointment at 43 percent Per policy, health and welfare benefits based upon a 43 percent limited-time appointment. MARGON,BRUCE H UCSC VICE CHANCELLOR, RESEARCH Executive Disability Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit. MARSHALL,DAVID B UCSB EXECUTIVE DEAN COLLEGE OF LETTERS & SCIENCE, DEAN, DIVISION OF HUMANITIES AND FINE ARTS Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30, 2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS	MARA, GLENN LAWRENCE UCOP	OCDANAC	
Per policy, health and welfare benefits based upon a 43 percent limited-time appointment. MARGON, BRUCE H UCSC VICE CHANCELLOR, RESEARCH Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit. MARSHALL, DAVID B UCSB EXECUTIVE DEAN COLLEGE OF LETTERS & SCIENCE, DEAN, DIVISION OF HUMANITIES AND FINE ARTS Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30, 2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS	ACTING ASSOCIATE VICE PRESIDENT - LABORATORY PR	RUGRAINIS	
Per policy, health and welfare benefits based upon a 43 percent limited-time appointment. MARGON,BRUCE H UCSC VICE CHANCELLOR, RESEARCH Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit. MARSHALL,DAVID B UCSB EXECUTIVE DEAN COLLEGE OF LETTERS & SCIENCE, DEAN, DIVISION OF HUMANITIES AND FINE ARTS Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30, 2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL,SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS			
Standard Benefits appointment. MARGON, BRUCE H UCSC VICE CHANCELLOR, RESEARCH Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit. MARSHALL, DAVID B UCSB EXECUTIVE DEAN COLLEGE OF LETTERS & SCIENCE, DEAN, DIVISION OF HUMANITIES AND FINE ARTS Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30, 2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS	Annual Base	\$136,826.00	Recall from retirement with a fixed appointment at 43 percent
Standard Benefits appointment. MARGON, BRUCE H UCSC VICE CHANCELLOR, RESEARCH Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit. MARSHALL, DAVID B UCSB EXECUTIVE DEAN COLLEGE OF LETTERS & SCIENCE, DEAN, DIVISION OF HUMANITIES AND FINE ARTS Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30, 2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS			Per policy, health and welfare benefits based upon a 43 percent limited-time
Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit. MARSHALL, DAVID B UCSB EXECUTIVE DEAN COLLEGE OF LETTERS & SCIENCE, DEAN, DIVISION OF HUMANITIES AND FINE ARTS Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30, 2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Stipend \$40,000.00 Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS	Standard Benefits		·
Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit. MARSHALL, DAVID B UCSB EXECUTIVE DEAN COLLEGE OF LETTERS & SCIENCE, DEAN, DIVISION OF HUMANITIES AND FINE ARTS Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30, 2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Stipend \$40,000.00 Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS	MADGON BRICE HILCSC		
Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit. MARSHALL,DAVID B UCSB EXECUTIVE DEAN COLLEGE OF LETTERS & SCIENCE, DEAN, DIVISION OF HUMANITIES AND FINE ARTS Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30, 2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS			
Executive Disability MARSHALL,DAVID B UCSB EXECUTIVE DEAN COLLEGE OF LETTERS & SCIENCE, DEAN, DIVISION OF HUMANITIES AND FINE ARTS Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30, 2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Stipend \$40,000.00 Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS			
Executive Disability MARSHALL,DAVID B UCSB EXECUTIVE DEAN COLLEGE OF LETTERS & SCIENCE, DEAN, DIVISION OF HUMANITIES AND FINE ARTS Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30, 2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Stipend \$40,000.00 Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS			Per nolicy eligible - has not yet met five year vesting requirement in SMG to receive
Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30, 2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Stipend \$40,000.00 Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS	Executive Disability		
Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30, 2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Stipend \$40,000.00 Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS			
Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30, 2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS		AN DIVISION OF HUMANI	ITIES AND FINE ARTS
2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS	Executive period delegation and additionally per	,, B. 10.00 01 110.00	THE FINE FINE FINE
2011 for responsibilities associated with Executive Dean College of Letters & Science, Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS			
Dean, Division of Humanities and Fine Arts role in addition to role as Dean-Division of Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS			Annualized stipend reflected. Actual stipend effective October 1, 2005 - September 30,
Stipend \$40,000.00 Humanities & Fine Arts. Approved by the Regents. Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS			•
Payment for summer research. Per policy, equivalent number of days of vacation was forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS	Chinand	¢40,000,00	
Summer Salary \$21,492.00 forfeited. Approved by the Regents, July 2009. MARSHALL, SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS	Supena	\$40,000.00	Humanities & Fine Arts. Approved by the Regents.
MARSHALL,SALLY J UCSF VICE PROVOST-ACADEMIC AFFAIRS			
VICE PROVOST-ACADEMIC AFFAIRS	Summer Salary	\$21,492.00	forfeited. Approved by the Regents, July 2009.
	MARSHALL, SALLY J UCSF		
Health Sciences Componentian Plan	VICE PROVOST-ACADEMIC AFFAIRS		
Health Sciences Companyation Plan			
nealth sciences compensation Plan.	Health Sciences Compensation Plan	\$16,300.00	Per policy, eligible to participate in Health Sciences Compensation Plan.

Compensation Element	Amount	Staff Comments
MARSHALL, STEPHEN UCB		
ASSISTANT COACH - FOOTBALL		
Other Cash Payment	\$65,000.00	Approved as part of contract. Payout based on standard participation in outside events representing UCB.
Other Cash Payment	\$4,305.00	Payout based on annual participation in summer camps for youth approved as part of negotiated athletics' contract.
Temporary Housing	\$4,224.00	Approved as part of negotiated athletics' contract.
Other - Include in Total Cash Compensation	\$2,125.00	value of courtesy vehicle from Feb-June 09
Moving Expenses - Other-Excl from Total Cash		
Comp	\$518.00	Approved as part of negotiated athletics' contract.
Moving Expenses - Moving Services	\$7,875.00	Approved as part of negotiated athletics' contract.
Coach Auto Allowance	\$2,843.00	stipend in lieu of courtesy car for June-Dec 09
Coach - Bonus	\$11,000.00	\$6,000 for Team participation in the Poinsettia Bowl. \$5,000 for Team wins 5 PAC-10 Conference games during a single season.
Coach - Bonus	\$60,000.00	Paid at the discretion of the Head Football Coach. Approved as part of negotiated athletics' contract.
MARTIN, WILLIAM W UCLA		
HEAD COACH, MEN'S TENNIS		
Annual Base	\$104,500.00	Base salary approved as part of negotiated athletics' contract.
Other Cash Payment	\$188,119.00	Payout based on annual participation in summer camps for youth approved as part of negotiated athletics' contract.
Other One-Time Reimbursement	\$1,635.00	Reimbursement for tax preparation fees resulting from UC Tax Audit.
Other - Include in Total Cash Compensation	\$1,106.00	UCLA Sporting Event Tickets

Compensation Element	Amount	Staff Comments
MASLACH ZIMBARDO, CHRISTINA UCB		
FORMER VICE PROVOST-TEACHING AND LEARNING		
		Participated in START Program with 10 percent reduction from 6/1/2009 to 7/31/2009.
		Stepped down as Vice Provost effective September 29, 2009. Position has been
Annual Base	\$180,300.00	eliminated; incumbent returned to faculty position.
Allitudi buse	7100,300.00	cilimated, incumbent returned to faculty position.
MASSARI, MARK W UCSB		
DIRECTOR OF INTERCOLLEGIATE ATHLETICS		
Maring Frances Chinesest of Herralad Conda	Ć1F 100 00	Deirah usan ant of marina avanage
Moving Expenses - Shipment of Household Goods	\$15,100.00	Reimbursement of moving expenses
MATHIES, RICHARD A UCB		
DEAN-COLLEGE OF CHEMISTRY		
5 V D: 199		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
MATTHEWS, GARY CLIFFORD UCSD		
VICE CHANCELLOR - RESOURCE MANAGEMENT AND PLAI	NNING	
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
MC GINTY, FELICIA ELAINE UCSC		
VICE CHANCELLOR, STUDENT AFFAIRS		
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.

Compensation Element	Amount	Staff Comments
MCFERRAN, VIRGINIA A. UCLA CHIEF INFORMATION OFFICER UCLA MEDICAL ENTERP	DICE	
CHIEF INFORMATION OFFICER OCLA MEDICAL ENTERP	KISE	
		Per policy, eligible - has not yet five year vesting requirement in SMG to receive
Executive Disability		benefit.
		Temporary Housing Assistance; approved reimbursement up to \$12,000 by Regents
Temporary Housing	\$9,038.00	May 2009.
Moving Expenses - Family's Move	\$54.00	Mileage associated with relocation; approved by Regents May 2009.
Moving Expenses - Moving Services	\$420.00	Moving services; approved by Regents May 2009.
MCGUIRE,NEIL J. UCB		
HEAD COACH - WOMEN'S SOCCER		
	4444 007 00	
Annual Base	\$111,395.00	Base salary approved as part of negotiated athletics' contract.
Other Cash Payment	\$40,358.00	Payout based on annual participation in summer camps for youth approved as part of negotiated athletics' contract.
		May receive up to \$2,000 per contract year from apparel supplier to be used for
Other - Exclude from Total Cash Compensation	\$2,000.00	apparel from said provider.
	44.045.00	Complimentary discounted tickets to Cal athletic events - 2009 benefit reported on W-
Other Benefit	\$1,046.00	2.
Coach Auto Allowance	\$5,400.00	Payment in lieu of courtesy vehicle approved as part of negotiated athletics' contract.
Coach - Bonus	\$7,000.00	\$3,000 for participation in NCAA 1st Round. \$4,000 for participation in NCAA 2nd Round.

Compensation Element	Amount	Staff Comments
MCKEEVER,TERI J UCB		
HEAD COACH-WOMEN'S SWIMMING		
Annual Base	\$133,589.00	Base salary approved as part of negotiated athletics' contract.
		Payout based on annual participation in summer camps for youth approved as part of
Other Cock Poursent	¢17.000.00	
Other Cash Payment	\$17,969.00	negotiated athletics' contract.
		Approved as part of contract. Payout based on standard participation in outside events
Other Cash Payment	\$15,000.00	representing UCB.
outer sustain aprilled	Ψ 23,000.00	1 cp. csc. 1
		Athletic Equipment supplier agreement approved as part of negotiated athletics'
Other Cash Payment	\$14,100.00	contract.
Exceptional Vacation accrual		Approved as part of negotiated athletics' contract.
		Complimentary discounted tickets to Cal athletic events - 2009 benefit reported on W-
Other Benefit	\$1,616.00	2.
		\$2,000 Win Pac-10 championship. \$1,000 Win Pac-10 Coach of the Year. \$2,000 Pac-10
		American record. \$15,000 Win NCAA Team Championship. \$10,000 NCAA Titles (5).
Coach - Bonus	\$31,000.00	\$1,000 NCAA coach of the year.
Coach - Bolius	\$31,000.00	\$1,000 NCAA CORCII OF LITE YERI.
MELACK, JOHN M UCSB		
ACTING DEAN OF ENVIRONMENTAL SCIENCE & MGMT		
		Administrative stipend for temporary duties related to Acting Dean role. Approved by
Stipend	\$74,880.00	President Yudof and Regent Varner in January 2009.

Compensation Element	Amount	Staff Comments
MEYER, JOHN A UCD	DI ANIMINIC	
VICE CHANCELLOR - RESOURCE MANAGEMENT AND I	PLANNING	
Annual Base	\$200,200.00	Position re-slotted from SLCG grade 107 to SLCG grade 108 effective 3/19/09, approved by Regents. Mr. Meyer decided to forego a promotional salary adjustment of \$44,700 in response to the significant fiscal constraints at the campus and throughout UC. The Chancellor and Mr. Meyer will assess the situation again in 2010 to determine if further deferral of his promotional increase is appropriate.
MIDANIK,LORRAINE T UCB DEAN - SCHOOL OF SOCIAL WELFARE		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
MILLER,MARY E UCM		
VICE CHANCELLOR-ADMINISTRATION		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
MINEAR, MICHAEL N UCD	TH CVCTERA	
CHIEF INFORMATION OFFICER - DAVIS CAMPUS HEAL	TH SYSTEM	
Relocation Allowance	\$27,500.00	Relocation allowance approved by the Regents. Amount reflects second installment paid 09/01/09

Compensation Element	Amount	Staff Comments
MONTGOMERY, MICHAEL J. UCB		
HEAD COACH-MEN'S BASKETBALL		
		Approved as part of contract. Payout based on standard participation in outside events
Other Cash Payment	\$1,050,000.00	representing UCB.
		Country Club membership approved as part of negotiated athletics' contract. Figure is
Other One-Time Payment	\$5,954.00	imputed income as reported on W-2.
,	. ,	
		Complimentary discounted tickets to Cal athletic events - 2009 benefit reported on W-
Other Benefit	\$976.00	2.
		Payment in lieu of 2 courtesy vehicles approved as part of negotiated athletics'
Coach Auto Allowance	\$18,736.00	contract.
Coach - Bonus	\$300,000.00	One-time signing bonus
		\$15,000 for participation in NCAA Championship Tournament. \$10,000 for Team wins
Coach - Bonus	\$25,000.00	20+ regular season games.
	. ,	
MOORE,SUSAN B UCSF		
ACTING CHIEF FINANCIAL OFFICER, MEDICAL CENTER		
Stipend	\$58,625.00	Stipend approved during November 2009 Regents meeting.
MORGAN, DAVID R. UCSF	DICAL CENTED	
EXECUTIVE DIRECTOR-AMBULATORY CARE SERVICES, ME	DICAL CENTER	
		Eligible to participate in CEMRP annually with a maximum potential payout of 25% of
		base salary. Actual payout based on performance related to goals. Approved by the
Clinical Enterprise Management Recognition		Chancellor and reported to the Regents November 2009 in the Bi-Monthly Transaction Monitoring Report, per the Regents' approved delegation of authority in force at the
Program	\$55,413.00	time.
· · -0· -···	700, .20.00	

Compensation Element	Amount	Staff Comments
MOSS,CAROL L UCSF		
VICE CHANCELLOR-DEVELOPMENT		
Relocation Allowance	\$9,415.00	Payments made on a monthly basis as part of regular payroll over a three-year schedule with annual payments totaling a declining percentage \$94,150 [60% (\$56,490) year one, 30% (\$28,245) year two, and 10% (\$9,415) in year three].
Moving Expenses - Initial Househunting	\$607.00	Househunting, approved during 9/09 Regents meeting.
Moving Expenses - Other-Incl in Total Cash Comp	\$43.00	Meals during move, approved during 9/09 Regents meeting.
Moving Expenses - Moving Services	\$883.00	\$12,997.98 paid direct to vendor and \$882.55 reimbursed to incumbent for moving related expenses.
MURPHY,DONNA MARIE UCSC VICE CHANCELLOR, UNIVERSITY RELATIONS		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
Relocation Allowance	\$5,443.00	Per policy, relocation allowance paid out in decreasing increments over 4 years in support of move from Oklahoma.
MURRY, JIMMY MATHEW UCI CHIEF INFORMATION OFFICER		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.

Compensation Element	Amount	Staff Comments
MURRY, JIMMY MATHEW UCI FORMER ACTING CHIEF INFORMATION OFFICER MEDIC	AL CENTER	
		Medical Center Director's Incentive Plan (DIP): Eligible to participate in MC DIP annually with a maximum potential of 15 percent. Payout based on performance related to
Incentive	\$32,001.00	goals. Participation in MC DIP was prior to permanent appointment in SMG position.
NADAF-RAHROV,SORENA UCSF		
CHIEF INFORMATICS OFFICER-CANCER CENTER		
Moving Expenses - Moving Services	\$53.00	Expense payments related to approved 2008 moving expenses.
NEUHEISEL,RICHARD GERALD UCLA		
HEAD FOOTBALL COACH		
	ć20.000.00	
Incentive	\$20,000.00	Incentive (academic achievement) approved as part of negotiated athletics' contract.
la accestica	¢20,000,00	Incentive (post-season bowl participation) approved as part of negotiated athletics'
Incentive	\$20,000.00	contract.
Other Cash Payment	\$1,000,000.00	Talent fees are part of guaranteed compensation for participation in outside events representing the campus as negotiated in the contract.
Other Cash Payment	\$1,000,000.00	representing the campus as negotiated in the contract.
Other Cash Payment	\$3,467.00	Summer Camp Income
Other - Include in Total Cash Compensation	\$20,315.00	Courtesy Vehicle (imputed income)
Other - Include in Total Cash Compensation	\$6,282.00	UCLA Sporting Event Tickets
Other - Include in Total Cash Compensation	\$4,185.00	Spouse Travel and Coaches' Entertainment

Compensation Element	Amount	Staff Comments
NEUMAN, DEBRA G. UCSD		
FORMER VICE CHANCELLOR-EXTERNAL RELATIONS		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
Moving Expenses - Other-Incl in Total Cash Comp	\$1,635.00	Airfare to retrieve auto from Atlanta.
Moving Expenses - Moving Services	\$14,567.00	Moving services required to move to San Diego.
NEUMARK, DANIEL M LBNL SCIENTIFIC DIVISION DIRECTOR FACULTY		
Stipend	\$28,900.00	Stipend used strictly as method of payment for this ongoing assignment as Scientific Div/Dir - Faculty. LBNL reimburses UCB for 50% of his base salary for 9 months and pays 100% during the 3 summer months. Campus administers base pay and benefits. Approved by the Regents at the January 2007 meeting.
Superior	720,300.00	Approved by the Regents at the sundary 2007 meeting.
NINEMIRE, DIANE L UCB HEAD COACH-SOFTBALL		
Annual Base	\$139,925.00	Base salary approved as part of negotiated athletics' contract.
Other Cash Payment	\$11,700.00	Talent fee; per contract
Other Cash Payment	\$12,387.00	Payment for sport camp; per contract.
Other Benefit	\$1,616.00	Complimentary discounted tickets to Cal athletic events - 2009 benefit reported on W-2.
Other - Exclude from Total Cash Compensation	\$2,000.00	May receive up to \$2,000 per contract year from apparel supplier to be used for apparel from said provider.
Coach Auto Allowance	\$5,400.00	Per contract, coach auto allowance in lieu of courtesy vehicle.

Compensation Element	Amount	Staff Comments
		\$7,500 for NCAA Regionals participation. \$8,750 for NCAA Super Regionals
Coach - Bonus	\$16,250.00	participation.

Compensation Element	Amount	Staff Comments
NISBET,MARY UCSB		
ACTING DEAN, UNDERGRADUATE EDUCATION		
		Administrative stipend for temporary duties related to Acting Dean role. Approved by
Stipend	\$38,778.00	the Regents at the September 2009 meeting.
NOLAN DEPODALLA LICE		
NOLAN, DEBORAH A UCB ACTING DEAN-MATHEMATICAL AND PHYSICAL SCIENCES		
THE BETWEEN THE PROPERTY OF THE SCIENCES		
		Stipend effective January 1, 2009 - December 31, 2009 for responsibilities associated
Stipend	\$82,706.00	with Acting Dean-Mathematical and Physical Sciences role. Approved by Regents at November 2008 meeting.
Superiu	382,700.00	November 2008 meeting.
O'KELLEY, JOHN SHANNON UCLA		
ASSOCIATE DIRECTOR, OPERATIONS CLINICAL SERVICES, I	UCLA HOSPITAL SYSTEM	1
		Eligible to participate in CEMRP annually with a maximum potential payout of 25
		percent. Actual payout based on performance related to goals. Approved by the
Clinical Enterprise Management Recognition	4	Chancellor and reported to the Regents January 2010 in the Bi-Monthly Transaction
Program	\$46,948.00	Monitoring Report.
		Per policy, relocation allowance of \$53,750 to be paid over a period of four years.
Relocation Allowance	\$5,375.00	Approved by Regents September 2006.
ODATO, DAVID UCSF CHIEF ADMINISTRATIVE AND HUMAN RESOURCES OFFICER	MEDICAL CENTER	
CHIEF ADMINISTRATIVE AND HOMAN RESOURCES OFFICER	, IVIEDICAL CENTER	
Stipend	\$19,830.00	Administrative stipend for temporary duties, approved locally per Regental delegation.
		Eligible to participate in CEMRP annually with a maximum potential payout of 25
		percent of base salary. Actual payout based on performance related to goals. Approved
Clinical Enterprise Management Recognition		by the Chancellor and reported to the Regents November 2009 in the Bi-Monthly
Program	\$62,398.00	Transaction Monitoring Report.

Compensation Element	Amount	Staff Comments
Other Cash Payment	\$13,075.00	Paid Time Off payment. Per UCSF Medical Center PTO policy approved by Assoc VP-HR & Benefits in 2004.
OLIAN, JUDY D. UCLA DEAN ANDERSON SCHOOL OF MANAGEMENT		
Other Cash Payment	\$50,000.00	Annual housing differential approved in Regents' Item RE 74 Guideline #A-2 at September 2006 meeting.
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
Relocation Allowance	\$2,431.00	Per policy, relocation allowance of \$87,500 to be paid in installments over 3 years.
OLIVER, MELVIN L UCSB		
DEAN, DIVISION OF SOCIAL SCIENCES		
Summer Salary	\$17,825.00	Payment for summer research conducted in 2009 and funded by campus unrestricted funds. Per policy, 24 days of vacation was forfeited. Approved by The Regents, July 2009.
ORESKES,NAOMI UCSD		
PROVOST-SIXTH COLLEGE		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
ORLOWSKI,ANNA UCD HEALTH SYSTEM COUNSEL		
DEALIT STSTEIN COUNSEL		
Clinical Enterprise Management Recognition Program	\$18,615.00	Eligible to participate in CEMRP annually. Actual payout based on performance related to goals. Approved by the Chancellor and reported to the Regents via Bi-Monthly Transaction Monitoring Report.

Compensation Element	Amount	Staff Comments
Other Payment - Benefits	\$2,394.00	Paid Time Off benefit program payment; PTO accrual balance in excess of 300 hours.
PALCIC,ROBERT WILLIAM JR UCLA ASSISTANT COACH, FOOTBALL		
Incentive	\$4,000.00	Incentive opportunity based on performance-related goals set in employment contract.
Other Cash Payment	\$2,500.00	Payout is based on camp income under negotiated contract.
Other - Include in Total Cash Compensation	\$1,181.00	UCLA Sporting Event Tickets
Other - Include in Total Cash Compensation	\$9,493.00	Courtesy Vehicle (imputed income)
PARK, DANIEL W UCSD CHIEF CAMPUS COUNSEL AND ASSOCIATE GENERAL C	OUNSEL	
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
Other One-Time Payment	\$1,800.00	Payment as UNEX instructor.

Compensation Element	Amount	Staff Comments
PARK,NO-HEE UCLA		
DEAN SCHOOL OF DENTISTRY		
Health Sciences Compensation Plan	\$66,500.00	Per policy, eligible to participate in Health Sciences Compensation Plan.
Summer Salary	\$16,392.00	Payment for summer research conducted in August 2009 and partially funded by National Institutes of Health grant (funding was capped). Per policy, equivalent number of days of vacation was forfeited. Regents approved July 2009.
PAULSEN, LYNN M UCSF		
DIRECTOR OF PHARMACY SERVICES, MEDICAL CENTER		
Incentive	\$32,698.00	Eligible to participate in MC-IAP annually with a maximum potential payout of 15 percent of base salary. Actual payout based on performance related to goals. Approved by the UCSF Compensation Committee and reported to the Regents September 2009 in the Bi-Monthly Transaction Monitoring Report.
PEARSON,P DAVID UCB		
DEAN-GRADUATE SCHOOL OF EDUCATION		
Exceptional Vacation accrual		Approved at September 2006 Regents' Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding, Guideline #A-3.
POMEROY,CLAIRE UCD VICE CHANCELLOR - HUMAN HEALTH SCIENCES AND DEAN	SCHOOL OF MEDICINI	
VICE CHANCELLON - HOWAN REALTH SCIENCES AND DEAN	- 301100L OF WEDICHN	
Health Sciences Compensation Plan	\$75,000.00	Health Sciences Comp Plan, monthly payments of \$6250, for an annual rate of \$75,000.
Exceptional Vacation accrual		Approved at September 2006 Regents Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding, Guideline #A-3.

Compensation Element	Amount	Staff Comments
PRICE, ROBERT M UCB		
FORMER INTERIM VICE CHANCELLOR-RESEARCH		
Annual Base	\$129,600.00	The amount is a fiscal year faculty salary.
		Annualized stipend reflected. Actual stipend earnings for 2009 = \$27,525. Stipend
		effective November 1, 2008 - March 31, 2009 for responsibilities associated with
Stipend	\$110,100.00	Interim Vice Chancellor-Research role. Approved by Regents November 2008.
Superiu	\$110,100.00	internit vice chancellor research fole. Approved by regents november 2000.
PUTNAM, THOMAS MILTON III UCSB		
ASSOCIATE VICE CHANCELLOR - INFORMATION TECHNOL	OGY AND CHIEF INFOR	MATION OFFICER
		Relocation allowance of \$50,000 is being paid out over 4 years, at 40%-30%-20%-10%.
Relocation Allowance	\$14,583.00	2009 is second full year in payment schedule.
DACO KARENIA LICCE		
RAGO,KAREN A UCSF EXECUTIVE DIRECTOR-SERVICE LINE ADMINISTRATION A	ND DIDECTOR CARDION	VASCULI AD SEDVICES MEDICAL CENTED
EXECUTIVE DIRECTOR-SERVICE LINE ADMINISTRATION A	ND DIRECTOR-CARDIOV	ASCULAR SERVICES, IVIEDICAL CENTER
		Eligible to participate in CEMRP annually with a maximum potential payout of 25
		percent of base salary. Actual payout based on performance related to goals. Approved
Clinical Enterprise Management Recognition		by the Chancellor and reported to the Regents November 2009 in the Bi-Monthly
Program	\$56,250.00	Transaction Monitoring Report.
RAMIREZ,ARTHUR P UCSC		
DEAN - JACK BASKIN SCHOOL OF ENGINEERING		
Moving Evenness Chipment of Household Coads	¢27.692.00	Maying Evnances, nor notice, Delegation from New Jorgan up to \$50,000
Moving Expenses - Shipment of Household Goods	\$27,683.00	Moving Expenses, per policy. Relocation from New Jersey up to \$60,000.

Compensation Element	Amount	Staff Comments Staff
RAPHAEL,STEVEN P UCB		
FORMER INTERIM DEAN-GOLDMAN SCHOOL OF P	UBLIC POLICY	
		Annualized stipend reflected. Actual stipend effective January 1, 2009 - June 30, 2009,
C. I	440 600 00	for responsibilities associated with Acting Dean-Goldman School of Public Policy role.
Stipend	\$49,600.00	Approved by Regents.
REAVES, JOHN W UCSF		
DIRECTOR-INFORMATION TECHNOLOGY PROJECT	MANAGEMENT, MEDICAL CEN	TER
	·	
		Eligible to participate in MC-IAP annually with a maximum potential payout of 15
		percent of base salary. Actual payout based on performance related to goals. Approved
Inconting	¢27 C02 00	by the UCSF Compensation Committee and reported to the Regents September 2009
Incentive	\$27,602.00	in the Bi-Monthly Transaction Monitoring Report.
RECKER,TIMOTHY JACOB UCOP		
MANAGING DIRECTOR-PRIVATE EQUITY INVESTME	ENTS	
MOP Loan		Approved as non-standard title.
REISLER,EMIL UCLA		
FORMER DEAN SCHOOL OF LIFE SCIENCES, COLL	EGE OF LETTERS AND SCIENCE	
TORNIER DEAN SCHOOL OF EITE SCIENCES, COLE	EGE OF LEFTENS AND SCIENCE	
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.

Compensation Element	Amount	Staff Comments
REYNOLDS,MAX M UCOP DEPUTY GENERAL COUNSEL - HEALTH LAW AND MEDIC	CAL CENTER SERVICES	
DEFOTE GENERAL COORSEL FILALITY AND MEDI	CAL CLIVILITY SERVICES	
Stipend	\$44,795.00	Per policy, an administrative stipend of \$44,795 (21.8 percent of current base salary) per year, effective March 4, 2009 and continuing for up to 12 months for a total annual salary of \$250,000. Approved by President Yudof and Regent Varner in May 2009.
RICE, THOMAS H UCLA		
VICE CHANCELLOR ACADEMIC PERSONNEL		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
RICHARDS,MARK A UCB		
EXECUTIVE DEAN COLLEGE OF LETTERS AND SCIENCE A	AND DEAN-MATHEMATICA	AL AND PHYSICAL SCIENCES
Annual Base	\$217,400.00	On sabbatical leave during the 2009 calendar year. In accordance with policy, 72% of the salary was paid at the decanal salary rate, based on the number of accrued sabbatical credits.
Other Cash Payment	\$46,869.00	Research supplement of 28%, in addition to 72% sabbatical, to bring total appointment to 100%. Based on faculty salary of \$131,000, annualized fiscal year research salary rate is \$167,389.
RICKLEY, JOANN B UCSF DIRECTOR-PERIOPERATIVE PATIENT CARE, MEDICAL CE	ENTER	
Incentive	\$25,820.00	Eligible to participate in MC-IAP annually with a maximum potential payout of 15 percent of base salary. Actual payout based on performance related to goals. Approved by the UCSF Compensation Committee and reported to the Regents September 2009 in the Bi-Monthly Transaction Monitoring Report.

Compensation Element	Amount	Staff Comments
ROBERTS, CLIFFORD R UCSF ACTING ASSOCIATE VICE CHANCELLOR-RESEARCH AND I	DIRECTOR-I AR RESOURC	CF CENTER
ACTIVE ASSOCIATE VICE CHARGETON RESEARCH AND	DINECTON END RESCONO	25 CENTER
Stipend	\$41,000.00	Annualized stipend reflected. Actual stipend effective through June 30, 2010 for responsibilities associated with Acting Associate Vice Chancellor-Research and Director-Lab Resource Center role. Stipend extension approved 12/17/2009 by Chancellor per Regents' approved delegation of authority and reported to The Regents in the March 2010 Bi-Monthly Transaction Monitoring Report.
ROSENSTOCK,LINDA UCLA DEAN SCHOOL OF PUBLIC HEALTH		
Health Sciences Compensation Plan	\$34,100.00	Per policy, eligible to participate in Health Sciences Compensation Plan.
ROSENTHAL,J THOMAS UCLA		
CHIEF MEDICAL OFFICER, UCLA HOSPITAL SYSTEM		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
ROSSI,CAROLE ROSEMARIE UCSC CHIEF CAMPUS COUNSEL AND ASSOCIATE GENERAL CO	UNSEL	
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
RUE,HENRIETTA ELIZABETH UCSD VICE CHANCELLOR - STUDENT AFFAIRS		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.

Compensation Element	Amount	Staff Comments
Relocation Allowance	\$13,438.00	Relocation allowance of \$53,750 to be distributed over 4 years in equal annual payments of \$13,437.50. Subject to repayment if resigns within first 4 years.
SASTRY,SOSALE SHANKAR UCB DEAN - COLLEGE OF ENGINEERING		
Stipend Executive Disability	\$25,000.00	Stipend is indefinite until the position is relinquished. Approved by the Regents at the February 2009 meeting. Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
SAVAGE, JOHN JOSEPH UCLA HEAD COACH, BASEBALL		
Annual Base	\$189,500.00	Base salary approved as part of negotiated athletics' contract. Payout based on annual participation in summer camps for youth approved as part of
Other Cash Payment	\$49,222.00	negotiated athletics' contract.

University of California Office of the President It starts here

Compensation Element	Amount	Staff Comments
SAXENIAN, ANNALEE UCB		
DEAN-SCHOOL OF INFORMATION		
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
·		
SCHILL,MICHAEL H UCLA		
FORMER DEAN SCHOOL OF LAW		
		Payment for summer research conducted 7/15/09 - 8/16/09 and funded by Grant
Summer Salary	\$26,408.00	Overhead Return funds. Approved by the Regents July 2009.
· · · · · · · · · · · · · · · · · · ·	7-0,	
SCHLISSEL,MARK S UCB		
DEAN-BIOLOGICAL SCIENCES		
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
Encountry Production		
SCHWARTZ,TERI ELLEN UCLA		
DEAN SCHOOL OF THEATER, FILM AND TELEVISION		
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
Exceditive Disubility		benefit.
SCIOSCIA,ANGELA LYNN UCSD		
CHIEF MEDICAL OFFICER		
CHIEF WEDICKE OF FICER		
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
Executive Disability		perient.

Compensation Element	Amount	Staff Comments
SCURR, KIMBERLY UCSF		
DIRECTOR-PEDIATRIC HEART CENTER, MEDICAL CENTER		
Incentive Other Cash Payment	\$27,345.00 \$10,477.00	Eligible to participate in MC-IAP annually with a maximum potential payout of 15 percent of base salary. Actual payout based on performance related to goals. Approved by the UCSF Compensation Committee and reported to the Regents September 2009 in the Bi-Monthly Transaction Monitoring Report. Paid Time Off payment. Per UCSF Medical Center PTO policy approved by Assoc VP-HR & Benefits in 2004.
CEIDLE EDIEDED LICCO		
SEIBLE, FRIEDER UCSD DEAN - JACOBS SCHOOL OF ENGINEERING		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
SHEFFIELD, SHAWN TIFFANY UCSD		
ASSIST VICE CHANCELLOR-RESOURCE STRATEGY & PLANNI	NG, HEALTH SCIENCES	
Incentive	\$18,500.00	Per policy, is eligible for an incentive payment up to 10 percent of base salary annually, based on performance as judged against predetermined goals in key results areas.
SIMON,HORST D LBNL		
ASSOCIATE LABORATORY DIRECTOR		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
SLOAN,LISA UCSC		
FORMER VICE PROVOST AND DEAN, GRADUATE STUDIES		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.

Compensation Element	Amount	Staff Comments
Other Payment - Benefits	\$13,113.00	Terminal Vacation Payout. Moving back to a faculty position, accrued vacation must be paid out.
SMITH,MARCIA LEE UCLA ASSOCIATE VICE CHANCELLOR RESEARCH ADMINISTR	ATION	
Relocation Allowance	\$17,300.00	Transfer from UCLA to UC Berkeley; unpaid balance of the relocation allowance provided to Ms. Smith upon initial hire on July 31, 2006.
SMITH, MICHAEL R UCB FORMER ASSISTANT CHANCELLOR-LEGAL AFFAIRS		
Senior Management Supplement		Separated effective 6/29/2009; retired July 1, 2009.
SMITH,SUSAN L UCSD PROVOST, JOHN MUIR COLLEGE		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.

Compensation Element	Amount	Staff Comments
SONNENSHEIN, MONA L UCSD		
CHIEF OPERATING OFFICER, UCSD MEDICAL CENTER		
Clinical Enterprise Management Recognition Program	\$25,770.00	Eligible to participate in CEMRP annually with a maximum potential payout of 20 percent. Actual payout based on performance related to goals. Approved by The Regents on 11/20/2008. Total award for 2007/2008 plan year was \$73,380. Due to an error, Ms. Sonnenshein received \$47,610 in 2008 and the remaining \$25,770 was paid in 2009.
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
SORK, VICTORIA UCLA DEAN DIVISION OF LIFE SCIENCES, COLLEGE OF LET	TERS AND SCIENCE	
Executive Disability		Per policy, eligible - has not yet five year vesting requirement in SMG to receive benefit.
SPEARE, MARK A UCLA SR. ASSOC. DIRECTOR, MARKETING, PATIENT RELATION	ONS AND HUMAN RESOURC	DES CONTRACTOR OF THE PROPERTY
Clinical Enterprise Management Recognition Program	\$60,687.00	Eligible to participate in CEMRP annually with a maximum potential payout of 25 percent. Actual payout based on performance related to goals. Approved by the Chancellor and reported to the Regents January 2010 in the Bi-Monthly Transaction Monitoring Report.
SPECTOR, STACIE ANN		
FORMER ASSOCIATE VICE CHANCELLOR, UNIVERSITY	COMMUNICATIONS	
Other One-Time Payment	\$81,250.00	Per policy, severance pay in the amount of one month of pay for each completed year of University service. Ms. Spector was paid a lump sum severance benefit of \$81,250, or five month salary based on her five years of service.

Compensation Element	Amount	Staff Comments Staff
STEEL, VIRGINIA UCSC		
UNIVERSITY LIBRARIAN		
		Relocation allowance paid over a period of 4 years with 40% provided the first year,
Relocation Allowance	\$3,000.00	30% the second, 20% the third, and 10% the last year.
Relocation Allowance	\$5,000.00	50% the second, 20% the third, and 10% the last year.
CTEMART DAVID W. LICE		
STEWART, DAVID W. UCR		
DEAN-A. GARY ANDERSON GRADUATE SCHOOL OF MAN	NAGEMENT	
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
STOBO, JOHN DAVID DR. UCOP		
SENIOR VICE PRESIDENT - HEALTH SCIENCES AND SERVI	CES	
		Relocation allowance of \$145,000, subject to repayment schedule if Mr. Stobo leaves
Relocation Allowance	\$145,000.00	within 4 years. Mr. Stobo received his relocation allowance payment in 2009.
Relocation Allowance	\$145,000.00	within 4 years. Mr. Stopo received his relocation allowance payment in 2009.
STOWALL TYLED ELICD		
STOVALL, TYLER E UCB		
DEAN-UNDERGRADUATE DIVISION		
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.

Compensation Element	Amount	Staff Comments
STOWELL, TIMOTHY A UCLA		
DEAN DIVISION OF HUMANITIES, COLLEGE OF LETTER	RS & SCIENCE	
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
SULLIVAN,ROBERT S. UCSD		
DEAN - RADY SCHOOL OF MANAGEMENT		
		Approved at September 2006 Regents' Meeting in response to RE 74 Corrective
Exceptional Vacation accrual		Actions - BSA & Internal Audit Finding, Guideline #A-3.
CZEDI ANDREW LUCD		
SZERI,ANDREW J UCB		
DEAN - GRADUATE DIVISION		
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Everytive Disability		benefit.
Executive Disability		benefit.
TAYLOR, PALMER W. UCSD		
ASSOC VICE CHANCELLOR HEALTH SCIENCES AND FOUL	NDING DEAN-SCHOOL OF	F PHARMACY AND PHARMACELITICAL SCIENCES
		- The state of the
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
TAYLOR, PETER JOHN UCOP		
EXECUTIVE VICE PRESIDENT AND CHIEF FINANCIAL OFF	ICER	

Compensation Element	Amount	Staff Comments
Relocation Allowance	\$64,000.00	Relocation allowance of \$64,000, subject to a repayment schedule if Mr. Taylor resigns in the first four years of appointment.
Temporary Housing	\$12,239.00	Per policy, reimbursement of actual and reasonable costs associated with temporary living expenses not to exceed \$15,000 over a period of three months.
TAYLOR, ROBERT B UCD ASSISTANT DIRECTOR - HOSPITAL & CLINICS		
Clinical Enterprise Management Recognition Program	\$33,595.00	Approved by Chancellor Vanderhoef and reported to Regents via Bimonthly Transaction Monitoring Report.
Other Payment - Benefits	\$5,728.00	Paid Time Off benefit program payment; PTO accrual balance in excess of 300 hours.
TEDFORD,JEFF UCB HEAD FOOTBALL COACH		
Annual Base	\$225,000.00	Base salary approved as part of negotiated athletics' contract.
Other Cash Payment	\$1,575,000.00	Approved as part of contract. Payout based on standard participation in outside events representing UCB.
Exceptional Vacation accrual		Approved as part of negotiated athletics' contract.
Other One-Time Payment	\$4,188.00	Country Club membership approved as part of negotiated athletics' contract. Figure is imputed income as reported on W-2.
Other Benefit	\$1,265.00	Spouse/partner travel to events outside of the Bay Area; approved as part of negotiated athletics' contract.
Other Benefit		30 tickets and 5 parking passes for home Football games approved as part of negotiated athletics' contract.

University of California Office of the President It starts here

Compensation Element	Amount	Staff Comments
Other Benefit	\$2,250.00	Complimentary discounted tickets to Cal athletic events - 2009 benefit reported on W-2.
Other - Include in Total Cash Compensation	\$13,100.00	Two courtesy vehicles approved as part of negotiated athletics' contract.
Other - include in rotal cash compensation	\$13,100.00	Two courtesy verticies approved as part of flegoriated attrietics contract.

Compensation Element	Amount	Staff Comments
Other - Include in Total Cash Compensation	\$500,000.00	1/2 of \$1M January 8, 2009 Retention Bonus. Deposited by ICA into a Deferred
Coach - Bonus	\$43,680.00 \$500,000.00	\$25,000 for non-BCS Bowl Game, \$18,680 Athletic Director Discretionary Bonus. Approved as part of negotiated athletics' contract. 1/2 of \$1M January 8, 2009 Retention Bonus. Approved as part of negotiated athletics' contract.
TEETOR, JEAN M UCI		
SENIOR DIRECTOR, REVENUE AUDIT		
Incentive	\$20,757.00	Medical Center Director's Incentive Plan (DIP): Eligible to participate in MC DIP annually with a maximum potential of 15 percent. Payout based on performance related to goals.
Other One-Time Payment	\$10,225.00	Paid Time Off Payout: Automatic payout for paid time off amount in excess of accumulation limits.
TERRICCIANO, ALAN L UCI		
ACTING DEAN - CLAIRE TREVOR SCHOOL OF THE ARTS		
Stipend	\$43,722.00	Annualized stipend reflected. Actual stipend effective July 16, 2008 - March 31, 2010 for responsibilities associated with Acting Dean-Claire Trevor School of the Arts role. Approved by Regents August 8, 2008; extension approved October 13, 2009.
TETI,MICHAEL F. UCB HEAD COACH-MEN'S CREW		
TIEAD COACIFIVIEN 3 CNEW		
Other Cash Payment	¢24_440_00	435 000 f - 2000 - 1 - 1 - 45 440 i - 1 - 1 - 2000 - 1 - 1
,	\$31,448.00	\$25,000 for 2009 contract year. \$6,448 in late payments for 2008 contract year.

Compensation Element	Amount	Staff Comments
Other Benefit	\$1,076.00	Complimentary discounted tickets to Cal athletic events - 2009 benefit reported on W-
Coach Auto Allowance	\$6,793.00	\$5400 for 2009 contract year, plus \$1393 in late 2008 payments.
Coach - Bonus	\$10,000.00	\$1,000 for Top 3 Pac-10. \$4,000 Wins Pac-10 Championship. \$3,000 Top 6 IRA Championship. \$2,000 Top 3 IRA Championship.
THATCHER, PATRICIA D. UCI EXECUTIVE DIRECTOR - HR AND CUSTOMER SERVICE,	MEDICAL CENTER	
Clinical Enterprise Management Recognition Program	\$36,034.00	Eligible to participate in CEMRP annually with a maximum potential of 25 percent. Actual payout based on achievement of performance related to goals. Approved by the Chancellor August 13, 2009, reported to The Regents January 2010.
THIEMENS,MARK H UCSD DEAN - DIVISION OF PHYSICAL SCIENCES		
Summer Salary	\$24,783.00	Payment for summer research conducted in August 2009 and funded by Nat'l Science Foundation. Per policy, 24 days of vacation was forfeited. Approved by The Regents, July 2009.
THORSETT,STEPHEN E UCSC DEAN, PHYSICAL AND BIOLOGICAL SCIENCES		
Other Cash Payment Executive Disability	\$12,103.00	Payment for summer research conducted in 2009. Per policy, 24 days of vacation was forfeited. Approved by The Regents, July 2009. Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
TIERNEY,MARY LYNN UCOP AVP - COMMUNICATIONS		

Compensation Element	Amount	Staff Comments
Temporary Housing	\$8,073.00	Reimbursement of actual and reasonable costs associated with temporary living expenses, not to exceeds \$15,000 over a period of four months.
Moving Expenses - Other-Excl from Total Cash Comp	\$4,891.00	Per policy, 100 percent reimbursement of actual and reasonable relocation expenses.
TIRRELL,MATTHEW V UCSB DEAN OF THE COLLEGE OF ENGINEERING		
Annual Base TRAINA, SAMUEL JUSTIN UCM VICE CHANCELLOR OF RESEARCH AND DEAN OF THE GI	\$270,900.00	Separated from UCSB 6/30/09. UCB Professor of Engineering effective 7/1/09.
Executive Disability	VISOVITE SCHOOL	Per policy, eligible - has not met five year vesting requirement in SMG to receive benefit.
TURTELTAUB,RHEA P UCLA VICE CHANCELLOR EXTERNAL AFFAIRS		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
VALDIVIEZO,NORA L UCLA		

University of California Office of the President It starts here

Compensation Element	Amount	Staff Comments
DIRECTOR, FINANCIAL SYSTEMS, UCLA MEDICAL O	CENTER	
		2007-08 Award: Management Incentive Award Program; approved for payment in May
Incentive	\$16,985.00	2009 under March 2009 Regental authority.
		2008-09 Award: Director Level Clinical Incentive Award; approved by Chancellor per
Incentive	\$19,683.00	UCOP authorization. Reported to Regents January 2010.
	, .,	· · · · · · · · · · · · · · · · · · ·
VAN DEN ABBEELE,GEORGES Y UCSC		
DEAN, HUMANITIES		
5 5. 1.11.		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
VANDERHOEF,LARRY N UCD		
CHANCELLOR EMERITUS		
Executive Auto Allowance	\$8,916.00	Actual amount received \$6297.82. This was discontinued 8/16/09. No longer eligible as
		We are the CNAC has fit with a still a college David and Alberta
Standard Benefits		Was receiving SMG benefits while active as Chancellor, Davis campus (through 8/16/09).
Standard Scheme		0, 20, 00,
		American by December an american franciscopic and systems are the control of the
Moving Expenses - Moving Services	\$2,295.00	Approved by Regents, payment of reasonable and customary moving expenses from University offices and University provided residence to personal residence.
	γ - ,-33.30	controlling controlling provided residence to personal residence.

Compensation Element	Amount	Staff Comments
VERMILLION,ERIC B UCSF ASSOCIATE VICE CHANCELLOR-FINANCE		
ASSOCIATE VICE CHANCELLON-HIVANCE		
		Annualized stipend reflected. Actual stipend effective June 1, 2008 - May 31, 2009 for
		additional responsibilities assumed due to the retirement of the Senior Vice Chancellor-
Cut I	ć20 042 00	Finance and Administration. Approved by Regents 07/17/2008. Extension approved by
Stipend	\$20,813.00	Regents 05/12/2009, effective 06/01/2009 through 05/31/2010.
WAGGENER,SHELTON UCB		
ASSOCIATE VICE CHANCELLOR FOR INFORMATION TECHN	OLOGY AND CHIEF INF	ORMATION OFFICER
	40.40.500.00	
Annual Base	\$218,500.00	Participated in START Program with 5 percent reduction from 4/1/2009 to 8/31/2009.
		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive
Executive Disability		benefit.
WALLING,LINDA UCR		
DIVISIONAL DEAN-BIOLOGICAL SCIENCES		
Compensation Element Amount Staff Comments		
		Annualized stipend reflected. Actual stipend effective July 1, 2009 - December 31, 2009
		for responsibilities associated with Divisional Dean-Biological Sciences role. Approved
Stipend	\$25,000.00	by Interim EVC & Provost Rabenstein.
WALSHOK, MARY LINDENSTEIN UCSD		
ASSOC VICE CHAN. EXTENDED STUDIES AND PUBLIC SERV	ICE, DEAN-UNIVERSITY	EXTENSION
Other Payment - Benefits	\$400.00	Rotary Club membership fees.
·	•	
WARD,CATHY RODGERS UCLA DIRECTOR, NURSING, UCLA HOSPITAL SYSTEM		

Compensation Element	Amount	Staff Comments
Incentive	\$16,856.00 \$21,870.00	2007-08 Award: Management Incentive Award Program; approved for payment in May 2009 under March 2009 Regental authority. 2008-09 Award: Director Level Clinical Incentive Award; approved by Chancellor per UCOP authorization. Reported to Regents January 2010.
WARTELLA, ELLEN A. UCR FORMER EXECUTIVE VICE CHANCELLOR AND PROVOST		
Exceptional Vacation accrual Executive Disability		Approved at September 2006 Regents' Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding, Guideline #A-3. Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
WASHINGTON,A EUGENE UCSF EXECUTIVE VICE CHANCELLOR & PROVOST		
Health Sciences Compensation Plan	\$52,300.00	Per policy, eligible to participate in Health Sciences Compensation Plan. Per UCOP counsel in 03/2007.
WATKINS, PAUL H. UCLA DIRECTOR, SUPPORT SERVICES, UCLA HOSPITAL SYSTEM		
Clinical Enterprise Management Recognition Program Relocation Allowance	\$40,952.00 \$4,625.00	Eligible to participate in CEMRP annually with a maximum potential payout of 25 percent. Actual payout based on performance related to goals. Approved by the Chancellor and reported to the Regents January 2010 in the Bi-Monthly Transaction Monitoring Report. Per policy, relocation allowance of \$46,250 to be paid over a period of four years. Approved by Regents September 2006.
WHITE,TIMOTHY P UCR CHANCELLOR		

Compensation Element	Amount	Staff Comments
Executive Disability Other Payment - Benefits	\$3,428.00	Credit for 5 yrs. prior UC service recognized. This satisfied vesting requirement for eligibility. Taxable items for personal use per policy; \$228.85 Cable TV + \$672.04 personal use of leased auto
WILLIAMS, ROBERT ALLEN UCSB HEAD COACH MEN'S BASKETBALL	\$3,125.00	
HEAD COACH WEN 3 BASKETBALL		
Other Cash Payment	\$39,000.00	Per contract, payment for conducting basketball camps.
WILTZIUS, PIERRE E UCSB THE SUSAN AND BRUCE WORSTER DEAN OF SCIENCE		
THE SUSAIN AIND BRUCE WORSTER DEAIN OF SCIENCE		
Summer Salary	\$11,806.00	Payment for summer research totaling \$21,250. This was prorated, based on 10 vacation days available to use, resulting in payment of \$11,806.
WINNER,CYNTHIA A. UCI CHIEF AMBULATORY CARE OFFICER		
Clinical Enterprise Management Recognition Program	\$43,670.00	Eligible to participate in CEMRP annually with a maximum potential of 25 percent. Actual payout based on achievement of performance related to goals. Approved by the Chancellor August 13, 2009, reported to The Regents January 2010.

University of California Office of the President It starts here

Compensation Element	Amount	Staff Comments
WONG, JANE Y. UCSF		
ACTING CHIEF OPERATING OFFICER		
Stipend	\$29,970.00	Annualized stipend reflected. Actual stipend effective July 1, 2008 - June 30, 2009 for responsibilities associated with Acting Chief Operating Officer role. Approved by Regents 07/17/2008. Stipend increase to 15 percent and extension approved 06/29/2009 by UCSF Compensation Committee per Regents' and Chancellor's approved delegation of authority.
WOOLDRIDGE, JAMES A. UCR		
HEAD COACH - MEN'S BASKETBALL		
Relocation Allowance	\$12,083.00	Per policy - 25% of the base salary paid out in lump sum, subject to repayment. Approved as an Interim Regents Item on 4/27/07.
WOON, PETER UCI		
CONTROLLER - FINANCIAL ADMINISTRATION, MED	ICAL CENTER	

Compensation Element Incentive	Amount \$20,445.00	Staff Comments Medical Center Director's Incentive Plan (DIP): Eligible to participate in MC DIP annually
Incentive	\$24,402.00	Medical Center Director's Incentive Plan (DIP): Eligible to participate in MC DIP annually with a maximum potential of 15 percent. Payout based on performance related to goals. Payment for fiscal year 2008-09.
Other One-Time Payment	\$12,021.00	Paid Time Off Payout: Automatic payout for paid time off amount in excess of accumulation limits.
WRIGHT, JEFFREY R UCM DEAN - SCHOOL OF ENGINEERING		
Exceptional Vacation accrual		Approved at September 2006 Regents' Meeting in response to RE 74 Corrective Actions - BSA & Internal Audit Finding, Guideline #A-3.
WU DRAGUN,DIANA UCB DEAN-UNIVERSITY EXTENSION		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
YAGER, DAVID UCSC DEAN - DIVISION OF THE ARTS		
Moving Expenses - Shipment of Household Goods	\$30,134.00	Moving Expenses, per policy. Relocation from Maryland up to \$50,000.
YANCEY JR, WILLIAM R UCLA ASSISTANT DEAN - DENTISTRY		
Other Cash Payment	\$45,650.00	Payment for teaching duties as Adjunct Instructor. Chancellor approved up to \$42,000 through 6/30/09; in fiscal year 2009/10 earnings expected to be no more than \$35,000.
YARMOFF, JORY A UCR DIVISIONAL DEAN-PHYSICAL AND MATHEMATICAL SCIENCE	CES	

Addendum to Annual Report on Executive Compensation for Calendar Year 2009

Compensation Element	Amount	Staff Comments
Compensation Element Amount Staff Comments		
Stipend	\$25,000.00	Annualized stipend reflected. Actual stipend effective July 1, 2009 - June 30, 2010 for responsibilities associated with Divisional Dean-Physical and Mathematical Sciences role. Approved by Interim EVC & Provost Rabenstein.
YEARY,FRANK D. UCB VICE CHANCELLOR		
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.
YELICK,KATHERINE A LBNL SCIENTIFIC DIVISION DIRECTOR FACULTY		
Stipend	\$66,540.00	Stipend used strictly as method of payment for this ongoing assignment as Scientific Div/Dir - Faculty. LBNL reimburses UCB for 100% of her base salary for 9 months and pays 100% during the 3 summer months. Campus administers base pay and benefits. Exceptional stipend exceeding 15% approved by UC Regents January 2008.
YOUNG,HEATHER M UCD ASSOCIATE VICE CHANCELLOR FOR NURSING AN	D FOUNDING DEAN, SCHOOL OF	NURSING
Health Sciences Compensation Plan	\$60,000.00	Effective 8/1/2008, approved under interim authority by Regents June 2008, as an exception to policy, participation in the Health Sciences Comp Plan. Participation will comply with all University of California Health System parameters. Paid \$5,000 monthly for an annual rate of \$60,000.
YUDOF,MARK GEORGE UCOP PRESIDENT OF THE UNIVERSITY		

Senior Management Supplement

Ineligible due to dual tenured faculty appointment.

Compensation Element University Housing	Amount	Staff Comments 2 year leased housing at a cost of \$9,990.90/mo plus \$1,360/mo for rental of furnishings. Leased housing is necessary as a result of significant repairs and renovation requirements at Blake house.
Post Retirement Agreement		Supplemental pension funding will be provided to produce a vested single life annuity at the end of each of the first 7 years of employment of approximately: Year 1-\$229,554; Year 2-\$60,217; Year 3-\$92,029; Year 4-\$127,307; Year 5-\$230,000; Year 6-\$300,000; Year 7-\$350,000. For years 8 and beyond, funding will occur in accordance with the normal UCRP funding policy that is applicable to funding the benefits of all UCRP members. The University contribution for 2009 is \$237,286.
Accrual of Sabbatical Credits		Eligible to accrue sabbatical credits due to dual appointment as tenured faculty member.
ZALBA, DIANE J UCLA DIRECTOR - PHARMACEUTICAL SERVICES		
Incentive	\$21,318.00	2008-09 Award" Manager Level Clinical Incentive Award; approved by Chancellor under March 2009 Regental authority. Reported to Regents January 2010.
ZEDECK,SHELDON UCB VICE PROVOST - ACADEMIC AFFAIRS AND FACULTY WELFA	ARE .	
Executive Disability		Per policy, eligible - has not yet met five year vesting requirement in SMG to receive benefit.